

INDUSTRY WAGE SURVEY

Leather Tanning and Finishing

MARCH 1963

Bulletin No. 1378

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner

INDUSTRY WAGE SURVEY

Leather Tanning and Finishing

MARCH 1963

Bulletin No. 1378

June 1963

UNITED STATES DEPARTMENT OF LABOR
W. Willard Wirtz, Secretary

BUREAU OF LABOR STATISTICS
Ewan Clague, Commissioner

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D.C. - Price 40 cents

Preface

The results of a survey of wages and supplementary practices in the leather tanning and finishing industry in March 1963, conducted by the Bureau of Labor Statistics, are summarized in this bulletin.

Separate releases were issued earlier, usually within a few weeks of the payroll period studied, for: Boston, Mass.; Fulton County, N.Y.; Illinois; Maine; Newark and Jersey City, N.J.; New Hampshire; Philadelphia, Pa.—Camden, N.J.—Wilmington, Del.; and Wisconsin. Copies of these releases are available from the Bureau of Labor Statistics, Washington 25, D.C., or any of its regional offices.

This bulletin was prepared by George L. Stelluto in the Bureau's Division of Occupational Pay, under the general direction of H. M. Douty, Assistant Commissioner for Wages and Industrial Relations.

Other reports available from the Bureau's program of industry wage studies as well as the addresses of the Bureau's six regional offices are listed at the end of this bulletin.

Contents

	Page
Summary	1
Industry characteristics	1
Average hourly earnings	3
Occupational earnings	4
Establishment practices and supplementary wage provisions	5
Scheduled weekly hours	5
Shift differential provisions and practices	6
Paid washup time	6
Paid holidays	6
Paid vacations	6
Health and insurance plans	6
Pensions and severance pay plans	7
Nonproduction bonuses	7
 Tables:	
Average hourly earnings:	
1. By selected characteristics	8
 Earnings distribution:	
2. All establishments	9
3. By major type of leather	10
 Occupational averages:	
4. All establishments	11
5. By size of establishment	13
6. By size of community	14
7. By labor-management contract coverage	16
8. By labor-management contract coverage and size of establishment	17
9. By labor-management contract coverage and size of community	19
10. By major type of leather	21
11. By method of wage payment	22
 Occupational earnings:	
12. Boston, Mass.	23
13. Fulton County, N. Y.	25
14. Illinois	26
15. Maine	27
16. Newark and Jersey City	28
17. New Hampshire	30
18. Philadelphia-Camden-Wilmington	31
19. Wisconsin	33
 Establishment practices and supplementary wage provisions:	
20. Scheduled weekly hours	35
21. Shift differential provisions	36
22. Shift differential practices	37
23. Paid holidays	38
24. Paid vacations	39
25. Health, insurance, severance, and pension plans	41
26. Nonproduction bonuses	42
 Appendixes:	
A. Scope and method of survey	43
B. Occupational descriptions	47

Industry Wage Survey—

Leather Tanning and Finishing, March 1963

Summary

Straight-time earnings of production and related workers in the leather tanning and finishing industry averaged \$2.13 an hour in March 1963. Men, accounting for nine-tenths of the 25,493 workers covered by the Bureau's survey,¹ averaged \$2.16 an hour compared with \$1.80 for women. Regionally, averages for all production workers ranged from \$1.60 in the Southeast to \$2.27 in the Great Lakes. Among the States and areas studied separately, lowest average earnings were recorded in Maine (\$1.83) and highest earnings in Boston (\$2.38) and Fulton County, N. Y. (\$2.37).²

Earnings of 95 percent of the workers covered by the study were within a range of \$1 to \$3 an hour; the middle half of the workers earned between \$1.80 and \$2.46. A tenth of the workers earned less than \$1.50, and 5 percent earned \$3 or more an hour.

Among the production occupations selected for separate study, average hourly earnings ranged from \$1.72 for janitors to \$2.60 for shaving-machine operators. Variations in earnings were found by establishment size, community size, labor-management contract status, and method of wage payment.

A large majority of the industry's workers were in establishments providing paid holidays and vacations and several types of health and insurance benefits.

Industry Characteristics

Leather tanning and finishing plants within scope of the study employed 25,493 production and related workers in March 1963.³ This represents a decline of about 15 percent since May 1959, when the Bureau conducted a similar study of the industry.⁴ As in 1959, the New England, Middle Atlantic, and Great Lakes regions, together, accounted for slightly more than four-fifths of the industry's work force; about three fifths of the workers were in metropolitan areas.

The bulk of the industry's finished product is used in the manufacture of shoes. Other important products include leather for luggage, industrial belting, upholstery, gloves, pocketbooks, and garments. A majority of the workers in the New England and Great Lakes regions were employed in plants processing primarily side leather, a type of shoe upper leather consisting of the hair side of cattle hides. In the Middle Atlantic region, however, there was a greater variety of products, including sole leather, kid upper leather, upholstery leather, as well as side leather.

¹ See appendix A for scope and method of survey. Wage data contained in this bulletin exclude premium pay for overtime and for work on weekends, holidays, and late shifts.

² See table in appendix A for definitions of regions and areas used in this survey.

³ The study was limited to establishments with 20 or more workers, which are estimated to account for 95 percent of the industry's work force.

⁴ See Wage Structure: Leather Tanning and Finishing, May 1959 (BLS Report 150, 1959).

Ninety-five percent of the production workers covered by the study were in establishments which tanned hides and skins; the remainder of the workers were employed by establishments that purchased tanned hides and skins and performed such finishing operations as japanning, plating, and embossing. The tanning process consists of three major steps. First, the hides or skins are soaked and washed and the hair, fat, and tissue are removed. Next, they are soaked in a solution that transforms them from a highly perishable product into a semi-durable product. The most commonly used chemicals in the soaking solution are chrome salts from mineral ores (chrome tanning) and tannic acid from bark extracts (vegetable tanning). Chrome tanning is a much more rapid process than vegetable tanning. Light leather is generally processed by the chrome tanning method; heavy leather, such as used for shoe soles and industrial belting, are frequently processed by vegetable tanning. The third major step is finishing, which varies according to the needs of the customer and the types of leather to be processed. Typical finishing operations include dyeing, brushing, glazing, and seasoning.

Men accounted for nine-tenths of the production workers in the industry and in each of the regions for which separate tabulations are provided. Among the four product groups for which data are presented in this report, the proportions of women were less than 1 percent in sole leather plants, 6 percent in side leather plants, 20 percent in plants processing calf upper leather, and 23 percent in kid upper leather plants.

Slightly more than half of the production workers were paid on an incentive basis. Regionally, the proportions ranged from three-tenths in the Southeast to three-fifths in New England. Among the three major regions, individual piece rates applied to approximately half of the incentive-paid workers in the Middle Atlantic and New England regions and to two-thirds of these workers in the Great Lakes. A third of the incentive workers in New England were paid according to individual production bonus systems. Nearly three-tenths of the incentive workers in the Middle Atlantic region were paid according to group piece rates.

Three-fourths of the time-rated workers were paid under formalized wage systems providing a single rate for specified occupations; an additional 7 percent of the workers were paid according to formal pay structures with a range of rates for each specific occupational classification. Rates of pay for the remainder of the time-rated workers (about a sixth of the total) were determined on an individual basis. A few (2 percent of total) workers were paid according to a method of wage payment referred to as "stint work," or "task work." Under this method, the worker received a fixed daily rate for a predetermined amount of work, regardless of the actual amount of time taken to complete the work. For purposes of this study, these workers were classified as timeworkers.

Plants with collective bargaining agreements covering a majority of their production workers accounted for two-thirds of the workers covered by the study. Most contracts were with the Amalgamated Meat Cutters and Butcher Workmen of North America, or the Leather Workers International Union of America. As indicated in the following tabulation, the proportion of workers covered by union contracts was greatest in Boston and least in Maine, among the States and areas studied separately.

Region, State, and area	Percent of production workers in establishments with labor- management contracts
United States -----	65-69
New England -----	65-69
Boston -----	95+
Maine -----	10-14
New Hampshire -----	90-94
Middle Atlantic -----	75-79
Fulton County, N. Y. -----	90-94
Newark and Jersey City -----	60-64
Philadelphia-Camden-Wilmington -----	55-59
Border States -----	50-54
Great Lakes -----	65-69
Illinois -----	80-84
Wisconsin -----	50-54

Average Hourly Earnings

Straight-time earnings of production and related workers in the industry averaged \$2.13 an hour in March 1963 (table 1). Regionally, averages ranged from \$1.60 in the Southeast to \$2.27 in the Great Lakes. Production workers in the New England and Middle Atlantic regions averaged \$2.10 and \$2.20 an hour, respectively. Among the States and areas studied separately, production-worker averages ranged from \$1.83 in Maine and \$2.02 in New Hampshire to \$2.37 in Fulton County, N. Y., and \$2.38 in Boston; averages in the remaining States and areas (Illinois, Newark and Jersey City, Philadelphia-Camden-Wilmington, and Wisconsin) ranged from \$2.19 to \$2.28 an hour.

The 23,200 men within scope of the study averaged \$2.16 an hour—36 cents more than the 2,293 women. Regionally, the average wage advantage for men ranged from 2 cents an hour in the Border States to 45 cents in the Great Lakes.

The \$2.13 hourly average for all production workers in March 1963 was 7.6 percent above the average of \$1.98 recorded in a similar Bureau study in May 1959.⁵ Regionally, increases ranged from 5 percent in New England to 10.6 percent in the Middle Atlantic. Among the selected States and areas, increases varied from 4.5 percent in Philadelphia-Camden-Wilmington to 12.3 percent in Fulton County, N. Y.

Production workers in establishments with 100 or more employees averaged \$2.17 an hour in March 1963—16 cents more than workers in smaller establishments. Among the three major regions, the average wage advantage for workers in the larger establishment-size group amounted to 9 cents in New England, 14 cents in the Middle Atlantic, and 52 cents in the Great Lakes.

Nationally, production workers in Standard Metropolitan Statistical Areas averaged \$2.23 an hour compared with \$1.98 for workers in nonmetropolitan areas. Among the three major regions, metropolitan area averages exceeded those in nonmetropolitan areas by 1 cent in the Middle Atlantic, 3 cents in the Great Lakes, and 42 cents in New England.

⁵ Ibid.

Production workers in establishments having contractual agreements with labor organizations averaged \$2.22 an hour—27 cents more than workers in establishments not having such agreements. Regionally, workers in union establishments averaged more than those in nonunion establishments by 11 cents in the Middle Atlantic, 24 cents in the Great Lakes, and 42 cents in New England.

The exact impact on earnings of any of the characteristics identified above cannot be isolated and measured because of their interrelationship. For example, in New England nine-tenths of the workers in metropolitan areas were in establishments having contractual agreements with labor organizations, whereas, the corresponding proportion in nonmetropolitan areas was slightly less than half. Other factors such as method of wage payment and type of leather processed may also influence earnings levels.

Nationwide, production workers in establishments primarily processing side leather averaged \$2.16 an hour. Averages for the three other types of leather for which data could be published were \$1.88 for sole leather and \$2.28 for both calf and kid upper leather.

Earnings of all but 5 percent of the workers covered by the study were within a range of \$1 to \$3 an hour—the middle half of the workers earned between \$1.80 and \$2.46 (table 2). Ten percent of the workers earned less than \$1.50 and 5 percent earned \$3 or more an hour. Regionally, the proportions of workers earning less than \$1.50 an hour ranged from about 4 percent in the Great Lakes and Middle Atlantic to 51 percent in the Southeast. In four of the five regions, proportions of workers receiving \$3 or more an hour ranged from 3 percent in New England to about 7 percent in three regions; none of the workers in the Southeast earned \$2.60 or more an hour. Among the factors contributing to the dispersion of individual earnings in the industry are the relatively high incidence of incentive wage systems and the variety of job skills utilized by the industry.

Occupational Earnings

The production-worker jobs⁶ for which separate data were obtained accounted for three-fifths of the production workers within scope of the study. Nationwide averages for these jobs ranged from \$1.72 an hour for janitors to \$2.60 for shaving-machine operators (table 4). The 1,852 tackers, togglers, and pasters—the largest single occupational category studied separately—averaged \$2.46 an hour. Other numerically important jobs and their averages were material handling laborers, \$1.78 on dry work and \$1.86 on wet work; machine seasoners, \$2.09; embossing- or plating-press operators, \$2.11; haulers, \$2.15; machine setters out, \$2.21; colorers, fat liquorers, or oilwheel operators, \$2.25; machine buffers, \$2.40; and machine stakers, \$2.42. Among the jobs for which averages were presented in each of the five regions, occupational averages were usually lowest in the Southeast and highest in the Great Lakes.

Men largely outnumbered women in all but one of the selected occupations; women dry trimmers equalled the number of men in the job. Earnings of women averaged substantially less than those of men in the same job and region in nearly all instances for which comparisons could be made.

Occupational averages were usually higher in establishments with 100 or more employees than in smaller establishments (table 5) and higher in metropolitan areas than in smaller communities (table 6). In the Great Lakes region, however, occupational averages in nonmetropolitan areas exceeded those in metropolitan areas for most occupations permitting comparison.

⁶ Data were also obtained for five office occupations and are presented in table 4.

Nationwide and in each of the three major regions, job averages were nearly always higher in establishments having collective bargaining agreements than in those not having such agreements (table 7). This relationship usually held even when comparisons were limited to the same establishment-size (table 8) and community-size group (table 9).

Workers paid on an incentive basis had higher average earnings than time-rated workers in virtually all occupations permitting comparisons (table 11). The earnings differences, however, varied by occupation and region.

Earnings of individuals performing similar tasks varied considerably within the same labor market area (tables 12 through 19). Earnings of the highest paid workers frequently exceeded those of the lowest paid workers in the same job and area by \$1 or more an hour, particularly among jobs predominantly paid on an incentive basis. Thus, some workers in comparatively low paid jobs (as measured by the average for all workers) earned more than some workers in jobs for which significantly higher averages were recorded. For example, the following tabulation indicates a considerable overlapping of individual earnings in Boston for incentive paid material handling laborers (wet work) and fleshing-machine operators despite a 32-cent difference in the hourly averages for the two jobs.

Earnings	Number of workers	
	Laborers, material handling, wet work	Fleshing-machine operators
\$1.60 and under \$1.70 -----	1	-
\$1.70 and under \$1.80 -----	2	4
\$1.80 and under \$1.90 -----	9	3
\$1.90 and under \$2.00 -----	9	3
\$2.00 and under \$2.10 -----	3	5
\$2.10 and under \$2.20 -----	2	7
\$2.20 and under \$2.30 -----	-	2
\$2.30 and under \$2.40 -----	6	4
\$2.40 and under \$2.50 -----	9	8
\$2.50 and over -----	3	31
Total workers -----	44	67
Average hourly earnings -----	\$2.13	\$2.45

Establishment Practices and Supplementary Wage Provisions

Data were also obtained on work schedules, shift provisions and practices, and selected supplementary benefits including paid holidays and vacations; retirement severance and pension plans; life insurance; sickness and accident insurance; hospitalization, surgical, and medical benefits; and nonproduction bonuses for production and office workers.

Scheduled Weekly Hours. A work schedule of 40 hours a week was in effect in establishments employing nine-tenths of the industry's production workers (table 20). This was also the predominant weekly work schedule in each of the regions. In four of the five regions, a large majority of the office workers were scheduled to work a 40-hour week. Weekly work schedules of 37½ and 40 hours were of equal importance for office workers in the Border States.

Shift Differential Provisions and Practices. Although nearly nine-tenths of the production workers were employed in establishments having provisions relating to pay for work on extra shifts (table 21) only a tenth were actually employed on the second shift at the time of the survey (table 22). The most common provision for a pay differential for second-shift work was 5 cents an hour above day-shift rates. Two percent of the workers were employed on third or other late-shift operations.

Paid Washup Time. Paid washup time was provided by establishments employing nearly four-fifths of the production workers. Such provisions were more prevalent in New England than in the other regions. As indicated in the following tabulation, the length of the daily washup period ranged from 5 to 20 minutes.

Region	Percent of production workers in establishments providing paid washup time of—				
	Total	5 minutes	10 minutes	15 minutes	20 minutes
United States -----	78	13	25	21	20
New England -----	96	23	37	13	24
Middle Atlantic ----	66	5	13	19	30
Border States -----	60	3	35	22	-
Southeast -----	61	-	17	39	5
Great Lakes -----	78	19	14	30	15

NOTE: Because of rounding, sums of individual items may not equal totals.

Paid Holidays. Paid holidays—ranging from 3 to 10 annually—were provided by establishments accounting for nearly all of the industry's production and office workers (table 23). Regionally, the most common holiday provisions for production and office workers were: 9 days a year in New England, 7 days in the Middle Atlantic and Border regions, 6 days plus 2 half days in the Great Lakes, and 5 days in the Southeast.

Paid Vacations. Paid vacations (after qualifying periods of service) were provided by establishments employing virtually all of the production and office workers (table 24). A large majority of the production workers were in establishments providing 1 week of vacation pay after 1 year of service, 2 weeks after 5 years, and 3 weeks after 15 years. A fifth of the workers were in establishments providing 4 weeks of vacation pay after 25 years of service. Although two-thirds of the office workers were in plants providing 2 weeks of vacation pay after 3 years of service, vacation provisions for office workers were generally similar to those for production workers after longer periods of service. Vacation provisions tended to be more liberal in the Great Lakes region than in the other regions.

Health and Insurance Plans. Life, hospitalization, and surgical insurance for which the employer paid at least part of the cost were available to over nine-tenths of the production workers (table 25). Four fifths of the workers were in establishments providing sickness and accident insurance; nearly three-fourths, medical insurance; about half, accidental death and dismemberment insurance; and a tenth, catastrophe insurance. The proportions of office workers in establishments providing selected health and insurance benefits were generally similar to those for production workers. The proportion of workers in plants providing specified health and insurance benefits varied by region.

Pensions and Severance Pay Plans. Retirement pension benefits—providing regular payments for the remainder of the worker's life upon retirement (other than benefits available under Federal old-age, survivors', and disability insurance) were available to approximately half of the production and office workers. Provisions for retirement severance pay applied to an eighth of the production workers and nearly a fourth of the office workers.

Nonproduction Bonuses. Nonproduction bonuses, typically paid at Christmas or yearend, were provided by establishments employing a third of the production workers and two-fifths of the office workers (table 26). A majority of the workers in the Border States and Great Lakes regions were in establishments providing such bonuses.

Table 1. Average Hourly Earnings: By Selected Characteristics

(Number and average straight-time hourly earnings¹ of production workers in leather tanning and finishing establishments by selected characteristics, United States and selected regions, March 1963)

Item	United States ²		New England		Middle Atlantic		Border States		Southeast		Great Lakes	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
All production workers	25,493	\$ 2.13	7,586	\$ 2.10	6,938	\$ 2.20	2,439	\$ 1.89	1,198	\$ 1.60	6,462	\$ 2.27
Men	23,200	2.16	6,911	2.14	6,434	2.22	2,170	1.90	1,088	1.62	5,732	2.32
Women	2,293	1.80	675	1.73	504	1.84	269	1.88	110	1.35	730	1.87
Size of establishment:												
20-99 workers	6,612	2.01	2,454	2.04	2,120	2.10	-	-	-	-	1,011	1.83
100 or more workers	18,881	2.17	5,132	2.13	4,818	2.24	2,187	1.91	-	-	5,451	2.35
Size of community:												
Metropolitan areas ³	14,961	2.23	4,185	2.29	4,268	2.20	1,060	2.19	-	-	4,499	2.28
Nonmetropolitan areas	10,532	1.98	3,401	1.87	2,670	2.19	1,379	1.67	931	1.63	1,963	2.25
Labor-management contracts:												
Establishments with—												
Majority covered	17,138	2.22	5,257	2.23	5,244	2.22	1,248	1.82	-	-	4,303	2.35
None or minority covered	8,355	1.95	2,329	1.81	1,694	2.11	1,191	1.97	-	-	2,159	2.11
Major type of leather: ⁴												
Side leather	10,201	2.16	4,323	2.06	-	-	-	-	-	-	3,834	2.39
Sole leather	2,506	1.88	-	-	1,027	2.12	1,272	1.67	-	-	-	-
Upper leather, calf	1,648	2.28	-	-	-	-	-	-	-	-	-	-
Upper leather, kid	2,022	2.28	-	-	-	-	-	-	-	-	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
² Includes data for regions in addition to those shown separately.
³ The term "metropolitan areas" used in this study refers to the Standard Metropolitan Statistical Areas as defined by the U.S. Bureau of the Budget.
⁴ Establishments were classified on the basis of the major type of leather tanned or finished during the preceding year. The production-worker total above includes data for establishments tanning or finishing other types of leather in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 2. Earnings Distribution: All Establishments

(Percent distribution of production workers in leather tanning and finishing establishments by average straight-time hourly earnings,¹ United States and selected regions, March 1963)

Average hourly earnings ¹	United States ²			New England	Middle Atlantic	Border States	Southeast	Great Lakes
	All workers	Men	Women					
\$ 1.00 and under \$ 1.10 -----	(³)	(³)	-	-	-	-	0.1	-
\$ 1.10 and under \$ 1.20 -----	1.6	1.5	2.4	0.6	0.3	9.1	3.7	0.8
\$ 1.20 and under \$ 1.30 -----	2.1	1.5	8.4	3.6	1.4	2.7	2.4	1.0
\$ 1.30 and under \$ 1.40 -----	3.2	2.8	8.1	3.5	1.0	8.3	19.4	.9
\$ 1.40 and under \$ 1.50 -----	3.0	2.8	4.3	2.8	1.1	3.4	25.5	.9
\$ 1.50 and under \$ 1.60 -----	3.8	3.5	7.1	4.7	1.5	12.3	5.9	2.1
\$ 1.60 and under \$ 1.70 -----	4.9	4.3	10.9	5.7	3.2	10.2	8.3	3.5
\$ 1.70 and under \$ 1.80 -----	6.2	5.6	12.6	7.2	6.6	8.7	6.5	4.2
\$ 1.80 and under \$ 1.90 -----	9.0	8.7	11.6	6.9	16.0	5.8	7.2	6.6
\$ 1.90 and under \$ 2.00 -----	9.2	9.2	8.4	10.3	11.7	3.4	8.7	8.5
\$ 2.00 and under \$ 2.10 -----	7.9	8.1	6.2	7.9	7.4	6.0	5.9	10.5
\$ 2.10 and under \$ 2.20 -----	6.6	6.7	5.6	6.4	6.4	3.7	3.0	7.4
\$ 2.20 and under \$ 2.30 -----	7.3	7.5	5.6	6.2	8.3	4.1	1.9	7.5
\$ 2.30 and under \$ 2.40 -----	6.9	7.2	3.3	6.1	6.8	4.2	1.0	8.3
\$ 2.40 and under \$ 2.50 -----	5.8	6.3	1.4	5.9	6.4	2.2	.4	6.9
\$ 2.50 and under \$ 2.60 -----	5.7	6.2	1.3	6.3	4.9	2.2	.1	8.2
\$ 2.60 and under \$ 2.70 -----	4.1	4.4	.4	4.2	3.4	2.3	-	6.5
\$ 2.70 and under \$ 2.80 -----	3.4	3.7	.5	4.0	3.1	1.1	-	5.0
\$ 2.80 and under \$ 2.90 -----	2.5	2.7	.4	3.2	2.2	1.9	-	2.9
\$ 2.90 and under \$ 3.00 -----	1.5	1.6	.2	1.3	1.7	.9	-	2.1
\$ 3.00 and over -----	5.2	5.6	1.2	3.2	6.7	7.3	-	6.6
Total -----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of workers -----	25,493	23,200	2,293	7,586	6,938	2,439	1,198	6,462
Average hourly earnings ¹ -----	\$ 2.13	\$ 2.16	\$ 1.80	\$ 2.10	\$ 2.20	\$ 1.89	\$ 1.60	\$ 2.27

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 3. Earnings Distribution: By Major Type of Leather

(Percent distribution of production workers in leather tanning and finishing establishments by average straight-time hourly earnings,¹ by major type of leather, United States and selected regions, March 1963)

Average hourly earnings ¹	United States ²				New England	Middle Atlantic	Border States	Great Lakes
	Side leather	Sole leather	Upper leather, calf	Upper leather, kid	Side leather	Sole leather	Sole leather	Side leather
\$1.00 and under \$1.10 -----	-	-	-	-	-	-	-	-
\$1.10 and under \$1.20 -----	0.5	8.5	-	0.7	0.8	-	16.7	(³)
\$1.20 and under \$1.30 -----	1.4	2.4	0.1	.2	3.2	0.3	4.6	-
\$1.30 and under \$1.40 -----	4.3	4.0	.1	.3	4.7	-	7.9	-
\$1.40 and under \$1.50 -----	4.2	1.2	-	.8	3.5	-	2.4	0.1
\$1.50 and under \$1.60 -----	3.4	8.3	.3	3.3	5.9	-	16.4	.6
\$1.60 and under \$1.70 -----	4.1	7.3	2.0	4.0	6.0	2.6	11.4	1.6
\$1.70 and under \$1.80 -----	4.9	11.3	4.1	7.7	7.8	12.2	10.5	2.0
\$1.80 and under \$1.90 -----	5.6	9.6	8.7	10.9	7.5	14.1	5.1	4.1
\$1.90 and under \$2.00 -----	8.7	9.7	7.9	7.8	9.7	16.0	2.7	9.6
\$2.00 and under \$2.10 -----	8.3	8.1	9.0	8.1	7.9	10.2	6.1	11.2
\$2.10 and under \$2.20 -----	7.5	5.4	9.5	6.9	6.7	7.8	2.8	7.4
\$2.20 and under \$2.30 -----	8.2	5.9	10.8	9.0	5.9	7.3	3.9	8.0
\$2.30 and under \$2.40 -----	8.2	6.0	11.2	7.0	6.3	9.3	3.2	9.4
\$2.40 and under \$2.50 -----	6.2	4.0	11.0	3.3	5.3	6.4	2.0	7.5
\$2.50 and under \$2.60 -----	6.5	3.5	11.2	4.4	4.6	5.9	1.5	9.9
\$2.60 and under \$2.70 -----	4.9	2.4	3.5	3.6	4.0	3.3	2.0	7.8
\$2.70 and under \$2.80 -----	3.9	1.2	4.4	2.4	3.4	2.6	.3	6.2
\$2.80 and under \$2.90 -----	2.6	.5	2.5	2.6	2.3	1.0	.2	3.6
\$2.90 and under \$3.00 -----	1.7	.2	1.0	4.2	1.2	-	.5	2.6
\$3.00 and over -----	5.0	.4	2.5	12.7	3.3	1.0	.1	8.4
Total -----	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of workers -----	10,201	2,506	1,648	2,022	4,323	1,027	1,272	3,834
Average hourly earnings ¹ -----	\$2.16	\$1.88	\$2.28	\$2.28	\$2.06	\$2.12	\$1.67	\$2.39

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal 100.

Table 4. Occupational Averages: All Establishments

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, United States and selected regions, March 1963)

Occupation and sex	United States ²		New England		Middle Atlantic		Border States		Southeast		Great Lakes	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
<u>Production occupations</u>												
Beamsters, hand (all men) -----	81	\$2.03	-	-	42	\$2.19	17	\$1.96	-	-	-	-
Buffers, machine (934 men and 7 women) -----	941	2.40	362	\$2.42	193	2.48	28	2.08	84	\$1.53	257	\$2.65
Automatic, large (all men) -----	339	2.33	148	2.30	46	2.40	17	2.37	34	1.52	94	2.63
Automatic, small (412 men and 2 women) -----	414	2.48	116	2.44	96	2.63	-	-	34	1.53	151	2.69
Buzzle (all men) -----	112	2.28	43	2.58	41	2.23	-	-	13	1.56	12	2.34
Overshot (71 men and 5 women) -----	76	2.46	55	2.53	10	2.49	-	-	-	-	-	-
Carpenters, maintenance (all men) -----	82	2.15	9	2.20	27	2.12	18	1.69	-	-	25	2.53
Colorers, fat liquors, or oil-wheel operators (665 men and 12 women) -----	677	2.25	241	2.21	139	2.28	64	1.94	52	1.75	162	2.54
Embossing- or plating-press operators -----	845	2.11	296	2.02	190	2.31	28	2.26	78	1.49	242	2.24
Men -----	717	2.16	255	2.05	190	2.31	25	2.32	48	1.59	188	2.31
Women -----	128	1.80	41	1.86	-	-	-	-	-	-	54	2.00
Firemen, stationary boiler (all men) -----	306	1.89	64	1.82	90	1.88	58	1.66	17	1.71	77	2.16
Fleshing-machine operators (all men) -----	435	2.31	143	2.31	121	2.37	46	1.98	16	1.65	88	2.47
Glazing-machine operators (234 men and 28 women) -----	262	2.47	47	2.44	133	2.55	23	2.91	-	-	50	2.13
Graining-machine operators (99 men and 10 women) -----	109	2.23	34	2.20	31	2.25	21	2.43	-	-	17	2.33
Haulers (all men) -----	763	2.15	151	2.05	205	2.18	63	1.84	61	1.76	227	2.36
Janitors, porters, or cleaners (173 men and 14 women) -----	187	1.72	53	1.82	37	1.67	24	1.48	12	1.44	58	1.83
Laborers, material handling, dry work (870 men and 2 women) -----	872	1.78	304	1.75	202	1.88	119	1.54	30	1.43	183	1.98
Laborers, material handling, wet work (all men) -----	658	1.86	272	1.85	151	1.87	58	1.58	-	-	143	2.03
Liquor men (all men) -----	220	2.16	89	2.13	45	2.27	28	1.78	11	1.91	31	2.38
Measuring-machine operators -----	360	2.03	121	2.01	77	2.10	29	1.80	-	-	99	2.15
Men -----	245	2.13	98	2.09	57	2.15	8	1.80	-	-	60	2.24
Women -----	115	1.83	23	1.68	20	1.96	21	1.80	-	-	39	2.00
Mechanics, maintenance (all men) -----	405	2.20	135	2.22	105	2.11	32	1.80	19	1.85	108	2.42
Rolling-machine operators (225 men and 16 women) -----	241	2.12	-	-	104	2.36	97	1.93	22	1.79	12	2.02
Seasoners, hand -----	386	2.02	122	1.84	121	2.27	71	1.89	-	-	50	2.23
Men -----	217	2.16	47	1.93	100	2.36	29	1.89	-	-	23	2.37
Women -----	169	1.85	75	1.77	21	1.84	42	1.89	-	-	27	2.12
Seasoners, machine -----	775	2.09	279	2.00	141	2.26	62	1.78	-	-	239	2.26
Men -----	548	2.18	188	2.15	103	2.37	14	1.85	-	-	189	2.28
Women -----	227	1.86	91	1.69	38	1.98	48	1.75	-	-	50	2.18
Setters-out, machine (795 men and 10 women) -----	805	2.21	293	2.19	166	2.30	95	1.93	37	1.81	191	2.37
Shaving-machine operators (all men) -----	636	2.60	207	2.55	157	2.70	35	2.66	-	-	208	2.64
Automatic (all men) -----	277	2.61	15	2.52	81	2.92	17	2.33	-	-	143	2.56
Hand operated (all men) -----	359	2.60	192	2.55	76	2.47	18	2.97	-	-	65	2.80
Sorters, finished leather -----	432	2.15	140	2.17	98	2.17	49	1.86	24	1.73	109	2.28
Men -----	399	2.17	131	2.21	89	2.21	46	1.84	24	1.73	99	2.33
Women -----	33	1.84	9	1.65	9	1.83	-	-	-	-	10	1.88
Sorters, hide house (all men) -----	139	2.11	61	2.09	31	2.11	12	1.89	-	-	15	2.57

See footnotes at end of table.

Table 4. Occupational Averages: All Establishments—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, United States and selected regions, March 1963)

Occupation and sex	United States ²		New England		Middle Atlantic		Border States		Southeast		Great Lakes	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
<u>Production occupations—Continued</u>												
Splitting-machine operators (390 men and 33 women)	423	\$2.28	131	\$2.20	75	\$2.48	19	\$1.71	14	\$1.87	154	\$2.39
Stakers, machine (891 men and 25 women)	916	2.42	271	2.43	280	2.56	36	2.95	57	1.48	222	2.41
Tackers, togglers, and pasters (1,819 men and 33 women)	1,852	2.46	767	2.38	392	2.54	115	2.57	31	1.61	481	2.56
Pasters (788 men and 13 women)	801	2.48	302	2.39	104	2.34	14	1.75	-	-	366	2.65
Tackers (all men)	176	2.41	103	2.12	41	3.46	-	-	-	-	15	1.75
Togglers (855 men and 20 women)	875	2.45	362	2.46	247	2.47	92	2.79	17	1.41	100	2.36
Trimmers, beam or hide house, hand (442 men and 6 women)	448	2.31	143	2.35	93	2.24	51	1.97	24	2.03	117	2.50
Trimmers, dry	514	2.03	226	1.98	83	2.17	30	1.87	30	1.49	122	2.19
Men	257	2.27	103	2.35	41	2.33	15	1.85	-	-	70	2.29
Women	257	1.79	123	1.67	42	2.00	15	1.90	25	1.44	52	2.05
Unhairing-machine operators (all men)...	189	2.30	72	2.24	54	2.31	33	1.96	15	1.88	59	2.59
<u>Office occupations</u>												
Clerks, general	212	1.85	39	1.75	69	1.86	17	1.71	9	1.58	68	1.93
Men	47	2.04	11	1.84	20	2.18	7	1.89	-	-	8	2.09
Women	165	1.80	28	1.72	49	1.74	10	1.58	8	1.52	60	1.90
Clerks, payroll (24 men and 90 women)	114	1.85	36	1.59	26	1.81	9	1.76	9	1.95	30	2.05
Stenographers, general (all women).....	59	1.84	18	1.65	14	1.92	7	2.02	-	-	14	2.02
Typists, class A (all women).....	16	1.70	-	-	9	1.57	-	-	-	-	-	-
Typists, class B (all women).....	20	1.57	-	-	8	1.46	-	-	-	-	7	1.64

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 5. Occupational Averages: By Size of Establishment

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments by size of establishment, United States and selected regions, March 1963)

Occupation and sex	United States ²		New England		Middle Atlantic		Border States		Great Lakes							
	Establishments with—															
	20-99 workers		100 or more workers		20-99 workers		100 or more workers		20-99 workers		100 or more workers					
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men																
Beamsters, hand	24	\$1.82	57	\$2.11	-	-	-	-	14	\$1.92	28	\$2.32	17	\$1.96	-	-
Buffers, machine	274	2.42	660	2.40	158	\$2.51	197	\$2.36	62	2.55	131	2.45	21	2.28	25	\$2.38
Automatic, large	71	2.11	268	2.39	51	2.28	97	2.32	9	2.21	37	2.45	13	2.66	-	-
Automatic, small	131	2.59	281	2.43	55	2.58	59	2.33	42	2.78	54	2.51	-	-	22	2.53
Buzzle	57	2.39	55	2.16	40	2.62	-	-	11	1.94	30	2.34	-	-	-	-
Colorers, fat liquorers, or oil-wheel operators	161	2.04	504	2.34	64	2.09	177	2.25	44	2.09	95	2.37	54	2.05	28	1.97
Embossing- or plating-press operators	119	1.95	598	2.21	51	1.96	204	2.07	40	2.14	150	2.36	21	2.50	14	1.69
Firemen, stationary boiler	69	1.69	237	1.94	15	1.54	49	1.90	31	1.73	59	1.96	51	1.70	16	1.88
Fleshing-machine operators	137	2.09	298	2.41	37	2.05	106	2.40	52	2.19	69	2.51	40	2.07	20	1.91
Glazing-machine operators	26	2.19	208	2.58	-	-	44	2.45	17	2.19	115	2.60	19	3.18	-	-
Graining-machine operators	21	2.18	78	2.24	-	-	26	2.19	9	2.04	18	2.25	14	2.49	-	-
Haulers	233	1.90	530	2.26	48	1.80	103	2.17	96	1.87	109	2.47	56	1.90	26	2.06
Janitors, porters, or cleaners	27	1.60	146	1.76	-	-	46	1.86	13	1.69	20	1.69	17	1.46	-	-
Laborers, material handling, dry work	216	1.70	654	1.81	106	1.70	196	1.78	62	1.78	140	1.92	119	1.54	24	1.78
Laborers, material handling, wet work	189	1.80	469	1.88	80	1.79	192	1.87	51	1.89	100	1.87	51	1.61	34	1.72
Liquor men	68	2.07	152	2.20	35	2.02	54	2.19	12	1.95	33	2.39	27	1.79	10	1.94
Measuring-machine operators	92	2.09	153	2.15	33	2.16	65	2.05	31	2.13	26	2.18	-	-	15	1.75
Mechanics, maintenance	59	2.16	346	2.21	16	2.21	119	2.22	26	2.14	79	2.11	28	1.78	6	2.03
Rolling-machine operators	31	2.03	194	2.16	-	-	-	-	24	2.08	66	2.57	97	1.93	-	-
Seasoners, hand	79	1.85	138	2.33	36	1.81	11	2.32	31	1.85	69	2.58	29	1.89	-	-
Seasoners, machine	95	2.19	453	2.18	75	2.18	113	2.13	-	-	97	2.35	9	1.95	-	-
Setters-out, machine	197	2.05	598	2.27	88	2.05	205	2.26	57	2.14	103	2.39	79	2.01	19	1.99
Shaving-machine operators	149	2.45	487	2.65	57	2.62	150	2.53	51	2.51	106	2.80	28	2.88	19	2.22
Automatic	49	2.26	228	2.69	-	-	15	2.52	18	2.67	63	2.99	-	-	17	2.12
Hand operated	100	2.54	259	2.62	57	2.62	135	2.53	33	2.42	43	2.52	-	-	-	-
Sorters, finished leather	72	2.20	327	2.16	35	2.25	96	2.19	19	2.05	70	2.25	41	1.84	7	2.39
Sorters, hide house	41	2.00	98	2.15	17	2.15	44	2.07	-	-	25	2.14	8	2.00	-	-
Splitting-machine operators	163	2.15	227	2.44	59	2.16	60	2.36	31	2.59	44	2.40	12	1.85	35	2.06
Stakers, machine	242	2.36	649	2.46	59	2.38	212	2.45	116	2.51	164	2.59	32	3.08	36	2.17
Tackers, togglers, and pasters	542	2.30	1,277	2.52	282	2.32	474	2.42	123	2.46	260	2.59	74	2.74	70	2.06
Pasters	142	2.16	646	2.55	82	2.30	211	2.42	21	2.18	79	2.40	-	-	26	2.00
Tackers	81	2.13	95	2.66	49	1.78	54	2.43	13	3.27	28	3.55	-	-	13	1.68
Togglers	319	2.40	536	2.47	151	2.51	209	2.43	89	2.40	153	2.51	61	2.93	31	2.26
Trimmers, beam or hide house, hand	112	2.15	330	2.36	34	2.31	109	2.37	39	2.03	54	2.39	41	1.96	15	2.03
Trimmers, dry	99	2.13	158	2.36	45	2.32	58	2.38	15	2.10	26	2.47	12	1.91	14	1.85
Unhairing-machine operators	25	2.11	164	2.33	-	-	22	2.24	-	-	48	2.35	29	2.03	8	2.30
Women																
Measuring-machine operators	25	1.86	90	1.82	12	1.63	11	1.73	-	-	19	1.97	15	1.69	-	-
Seasoners, hand	43	1.68	126	1.91	28	1.72	47	1.81	-	-	-	-	40	1.90	-	-
Seasoners, machine	36	1.47	191	1.93	34	1.48	57	1.82	-	-	38	1.98	46	1.77	-	-
Trimmers, dry	88	1.52	169	1.93	59	1.44	64	1.88	-	-	37	1.94	9	1.98	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 6. Occupational Averages: By Size of Community

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments by size of community, United States and selected regions, March 1963)

Occupation and sex	United States ²				New England				Middle Atlantic			
	Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
<u>Men</u>												
Beamsters, hand	36	\$1.84	45	\$2.18	-	-	-	-	16	\$1.96	26	\$2.33
Buffers, machine ³	542	2.55	392	2.21	196	\$2.66	159	\$2.14	142	2.46	51	2.56
Automatic, large	157	2.50	182	2.18	50	2.60	98	2.15	40	2.45	-	-
Automatic, small	254	2.56	158	2.35	72	2.56	42	2.26	64	2.56	32	2.75
Buzzle	70	2.55	42	1.83	28	3.01	-	-	31	2.24	10	2.20
Carpenters, maintenance	41	2.36	41	1.93	-	-	-	-	10	2.27	17	2.03
Colorers, fat liquorers, or oil-wheel operators	415	2.36	250	2.11	137	2.35	104	2.02	98	2.34	41	2.14
Embossing- or plating-press operators	434	2.28	283	1.98	120	2.27	135	1.86	154	2.32	36	2.27
Firemen, stationary boiler	132	2.01	174	1.79	16	2.17	48	1.70	47	1.83	43	1.94
Fleshing-machine operators	247	2.38	188	2.21	97	2.38	46	2.17	54	2.48	67	2.28
Graining-machine operators	61	2.37	38	1.99	19	2.31	-	-	18	2.22	9	2.10
Haulers	393	2.25	370	2.05	71	2.21	80	1.91	81	2.19	124	2.18
Janitors, porters, or cleaners	120	1.80	53	1.59	36	1.95	15	1.52	28	1.69	-	-
Laborers, material handling, dry work	500	1.86	370	1.68	177	1.90	125	1.54	109	1.90	93	1.85
Laborers, material handling, wet work	470	1.93	188	1.69	200	1.95	72	1.58	114	1.88	37	1.85
Liquor men	115	2.31	105	2.00	53	2.29	36	1.89	22	2.22	23	2.32
Measuring-machine operators	138	2.17	107	2.07	65	2.25	33	1.77	22	2.04	35	2.22
Mechanics, maintenance	236	2.32	169	2.04	72	2.39	63	2.03	62	2.15	43	2.06
Rolling-machine operators	35	2.29	190	2.11	-	-	-	-	24	2.54	66	2.40
Seasoners, hand	128	2.10	89	2.24	29	1.97	-	-	70	2.23	30	2.65
Seasoners, machine	312	2.19	236	2.18	120	2.25	68	1.98	67	2.19	36	2.70
Setters-out, machine	506	2.25	289	2.15	194	2.28	99	2.02	85	2.28	75	2.32
Shaving-machine operators	464	2.70	172	2.35	126	2.76	81	2.23	118	2.73	39	2.63
Automatic	209	2.68	68	2.40	-	-	13	2.47	63	2.94	18	2.85
Hand operated	255	2.71	104	2.32	124	2.76	68	2.18	55	2.49	-	-
Sorters, finished leather	220	2.33	179	1.97	79	2.38	52	1.94	49	2.31	40	2.08
Sorters, hide house	78	2.30	61	1.86	34	2.38	27	1.73	27	2.14	-	-
Splitting-machine operators	215	2.49	175	2.11	46	2.67	73	2.00	47	2.74	28	2.04
Stakers, machine	521	2.51	370	2.32	180	2.52	91	2.26	151	2.43	129	2.71
Tackers, togglers, and pasters	1,178	2.55	641	2.29	415	2.57	341	2.16	294	2.52	89	2.62
Pasters	457	2.56	331	2.37	111	2.70	182	2.19	94	2.36	-	-
Tackers	117	2.55	59	2.14	62	2.19	41	2.02	35	3.40	-	-
Togglers	604	2.53	251	2.23	242	2.61	118	2.17	165	2.43	77	2.56
Trimmers, beam or hide house, hand	254	2.48	188	2.08	72	2.64	71	2.06	60	2.41	33	1.93
Trimmers, dry	153	2.25	104	2.29	73	2.40	30	2.24	21	2.00	20	2.68
Unhairing-machine operators	119	2.31	70	2.28	18	2.20	-	-	42	2.33	12	2.23
<u>Women</u>												
Embossing- or plating-press operators	81	2.00	47	1.44	24	2.03	17	1.64	-	-	-	-
Seasoners, hand	141	1.91	28	1.59	56	1.83	19	1.61	21	1.84	-	-
Seasoners, machine	192	1.93	35	1.51	57	1.82	34	1.47	38	1.98	-	-
Trimmers, dry	158	1.96	99	1.51	66	1.87	57	1.43	35	2.02	-	-

See footnotes at end of table.

Table 6. Occupational Averages: By Size of Community—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments by size of community, United States and selected regions, March 1963)

Occupation and sex	Border States				Southeast		Great Lakes			
	Metropolitan areas		Nonmetropolitan areas		Nonmetropolitan areas		Metropolitan areas		Nonmetropolitan areas	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men										
Beamsters, hand	-	-	16	\$1.98	-	-	-	-	-	-
Buffers, machine ²	10	\$2.76	18	1.71	-	-	169	\$2.55	88	\$2.83
Automatic, large	10	2.76	-	-	-	-	55	2.44	39	2.89
Automatic, small	-	-	-	-	-	-	103	2.65	48	2.78
Buzzle	-	-	-	-	-	-	11	2.25	-	-
Buzzle	-	-	14	1.55	-	-	20	2.56	-	-
Carpenters, maintenance	-	-	-	-	-	-	-	-	-	-
Colorers, fat liquorers, or oil-wheel operators	28	2.10	36	1.82	24	\$1.96	121	2.52	41	2.61
Embossing- or plating-press operators	15	2.79	10	1.62	-	-	120	2.30	68	2.32
Firemen, stationary boiler	16	1.85	42	1.59	13	1.79	49	2.23	28	2.03
Fleshing-machine operators	20	2.18	26	1.83	13	1.69	60	2.39	28	2.63
Graining-machine operators	11	2.67	7	2.14	-	-	13	2.42	-	-
Haulers	12	2.17	51	1.76	55	1.80	175	2.34	52	2.44
Janitors, porters, or cleaners	12	1.56	9	1.41	10	1.46	42	1.82	14	1.85
Laborers, material handling, dry work	38	1.73	81	1.44	12	1.46	128	1.94	55	2.07
Laborers, material handling, wet work	-	-	49	1.51	-	-	121	1.98	22	2.26
Liquor men	7	2.01	21	1.71	8	2.06	18	2.64	13	2.01
Measuring-machine operators	-	-	7	1.64	-	-	35	2.12	25	2.40
Mechanics, maintenance	8	2.13	24	1.68	13	1.92	86	2.44	22	2.31
Rolling-machine operators	-	-	95	1.94	18	1.89	-	-	-	-
Seasoners, hand	-	-	28	1.90	-	-	10	2.17	-	-
Seasoners, machine	6	1.78	8	1.91	-	-	109	2.16	80	2.45
Setters-out, machine	41	2.09	50	1.81	15	2.01	145	2.31	46	2.56
Shaving-machine operators	28	2.92	7	1.61	-	-	177	2.63	31	2.68
Automatic	-	-	-	-	-	-	125	2.57	-	-
Hand operated	-	-	-	-	-	-	52	2.76	13	2.95
Sorters, finished leather	22	2.16	24	1.55	23	1.73	59	2.34	40	2.30
Sorters, hide house	-	-	8	1.94	-	-	13	2.58	-	-
Splitting-machine operators	-	-	13	1.59	10	1.88	90	2.48	43	2.46
Stakers, machine	33	3.06	-	-	56	1.48	118	2.51	81	2.38
Tackers, togglers, and pasters	82	2.74	20	1.72	23	1.62	329	2.56	152	2.56
Pasters	-	-	14	1.75	-	-	243	2.62	123	2.71
Tackers	-	-	-	-	-	-	-	-	-	-
Togglers	79	2.78	-	-	17	1.41	77	2.48	23	1.98
Trimmers, beam or hide house, hand	25	2.12	20	1.66	24	2.03	85	2.51	32	2.47
Trimmers, dry	-	-	11	1.65	-	-	35	2.20	35	2.39
Unhairing-machine operators	15	1.98	18	1.95	12	1.98	35	2.52	24	2.69
Women										
Embossing- or plating-press operators	-	-	-	-	-	-	54	2.00	-	-
Seasoners, hand	42	1.69	-	-	-	-	22	2.19	-	-
Seasoners, machine	48	1.75	-	-	-	-	49	2.17	-	-
Trimmers, dry	15	1.90	-	-	25	1.44	42	2.09	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 7. Occupational Averages: By Labor-Management Contract Coverage

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments by labor-management contract coverage, United States and selected regions, March 1963)

Occupation and sex	United States ²				New England				Middle Atlantic				Border States				Great Lakes			
	Establishments with—																			
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered	
	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings	Num-ber of work-ers	Aver-age hourly earn-ings
Men																				
Buffers, machine ³	616	\$2.55	318	\$2.12	256	\$2.55	99	\$2.12	146	\$2.52	-	-	12	\$2.10	16	\$2.07	172	\$2.68	85	\$2.58
Automatic, large	208	2.50	131	2.06	99	2.38	49	2.14	26	2.51	20	\$2.27	8	2.21	9	2.50	69	2.74	25	2.32
Automatic, small	250	2.64	162	2.24	68	2.68	46	2.11	73	2.68	-	-	-	-	-	-	91	2.69	60	2.69
Carpenters, maintenance	65	2.15	17	2.14	9	2.20	-	-	27	2.12	-	-	-	-	3	1.96	19	2.53	6	2.52
Colorers, fat liquorers, or oil-wheel operators	450	2.35	215	2.09	186	2.28	55	1.95	92	2.34	47	2.19	37	1.86	27	2.07	104	2.69	58	2.27
Embossing- or plating-press operators	393	2.34	324	1.95	141	2.26	114	1.79	119	2.43	71	2.12	8	2.33	17	2.31	103	2.42	85	2.16
Firemen, stationary boiler	233	1.95	73	1.70	37	2.08	27	1.46	79	1.88	11	1.92	35	1.67	23	1.66	69	2.13	8	2.41
Fleshing-machine operators	314	2.39	121	2.09	108	2.38	35	2.10	101	2.40	20	2.20	23	1.91	23	2.05	63	2.59	25	2.17
Glazing-machine operators	151	2.56	83	2.50	41	2.45	-	-	71	2.65	61	2.43	-	-	-	-	24	2.40	-	-
Haulers	515	2.21	248	2.02	105	2.16	46	1.78	156	2.24	49	2.02	41	1.79	22	1.93	122	2.47	105	2.23
Janitors, porters, or cleaners	119	1.83	54	1.52	44	1.88	7	1.46	23	1.74	10	1.56	6	1.65	15	1.44	41	1.86	15	1.74
Laborers, material handling, dry work	631	1.83	239	1.66	246	1.82	56	1.46	163	1.89	39	1.83	55	1.49	64	1.58	133	1.99	50	1.94
Laborers, material handling, wet work	501	1.94	157	1.59	235	1.91	37	1.45	119	1.96	-	-	33	1.58	25	1.58	105	2.07	38	1.91
Liquor men	165	2.25	70	1.89	64	2.26	25	1.77	41	2.28	-	-	16	1.77	12	1.81	24	2.45	-	-
Measuring-machine operators	175	2.20	70	1.95	77	2.13	21	1.93	41	2.26	16	1.88	-	-	-	-	38	2.30	22	2.13
Mechanics, maintenance	281	2.29	124	2.01	101	2.33	34	1.90	74	2.18	-	-	11	1.92	21	1.73	83	2.42	25	2.39
Rolling-machine operators	175	2.18	50	2.00	-	-	-	-	81	2.45	-	-	71	1.87	26	2.10	-	-	-	-
Seasoners, hand	153	2.28	64	1.88	31	1.98	-	-	76	2.51	24	1.86	17	1.76	-	-	17	2.48	-	-
Seasoners, machine	360	2.31	188	1.94	123	2.30	65	1.86	75	2.48	28	2.05	8	1.93	6	1.76	139	2.27	50	2.34
Setters-out, machine	556	2.29	239	2.03	216	2.27	77	1.97	116	2.33	44	2.23	41	1.94	50	1.93	151	2.40	40	2.27
Shaving-machine operators	448	2.62	188	2.56	168	2.65	39	2.14	114	2.65	43	2.83	8	2.29	27	2.77	137	2.64	71	2.64
Automatic	176	2.61	101	2.62	8	2.72	-	-	66	2.80	-	-	-	-	14	2.52	84	2.58	59	2.54
Hand operated	272	2.63	87	2.50	160	2.64	32	2.11	48	2.46	28	2.50	-	-	-	-	53	2.74	-	-
Sorters, finished leather	284	2.24	115	1.99	106	2.29	25	1.84	72	2.20	17	2.21	18	1.66	28	1.96	69	2.34	30	2.29
Sorters, hide house	86	2.20	53	1.96	45	2.23	16	1.70	19	2.01	-	-	-	-	10	1.94	13	2.56	-	-
Splitting-machine operators	248	2.43	142	2.14	66	2.45	53	2.02	59	2.43	16	2.66	-	-	10	1.88	87	2.64	46	2.16
Stakers, machine	585	2.55	306	2.21	204	2.48	67	2.27	201	2.67	79	2.26	-	-	29	3.09	126	2.58	73	2.26
Tackers, togglers, and pasters	1,233	2.52	586	2.32	535	2.51	221	2.09	278	2.52	105	2.62	32	2.30	70	2.65	330	2.62	151	2.44
Pasters	535	2.54	253	2.36	215	2.48	78	2.12	55	2.34	45	2.38	-	-	-	-	247	2.67	119	2.60
Tackers	79	2.64	97	2.23	37	2.43	66	1.95	23	3.24	-	-	-	-	-	-	-	-	-	-
Togglers	619	2.49	236	2.31	283	2.54	77	2.18	200	2.49	42	2.41	17	2.72	62	2.80	76	2.50	24	1.92
Trimmers, beam or hide house, hand	296	2.38	146	2.17	100	2.46	43	2.10	70	2.28	23	2.12	13	1.49	32	2.09	77	2.61	40	2.28
Trimmers, dry	206	2.32	51	2.07	93	2.33	10	2.56	31	2.47	10	1.90	8	1.67	-	-	54	2.40	16	1.95
Unhairing-machine operators	129	2.36	60	2.17	22	2.24	-	-	34	2.33	-	-	11	1.77	22	2.06	45	2.64	14	2.42
Women																				
Embossing- or plating-press operators	81	2.00	47	1.45	30	1.95	11	1.62	-	-	-	-	-	-	-	-	50	2.03	-	-
Measuring-machine operators	62	2.03	53	1.59	13	1.96	10	1.31	14	2.06	-	-	11	2.00	10	1.59	24	2.06	15	1.91
Seasoners, hand	103	1.97	66	1.68	59	1.83	16	1.57	-	-	-	-	-	-	-	-	20	2.21	-	-
Seasoners, machine	169	2.00	58	1.46	69	1.82	22	1.31	30	2.02	-	-	-	-	24	1.46	46	2.23	-	-
Trimmers, dry	129	2.05	128	1.52	63	1.86	60	1.47	24	2.33	18	1.56	10	2.13	-	-	32	2.21	20	1.80

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.
² Includes data for regions in addition to those shown separately.
³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 8. Occupational Averages: By Labor-Management Contract Coverage and Size of Establishment

(Number and average straight-time hourly earnings¹ of men in selected occupations in leather tanning and finishing establishments by labor-management contract coverage and size of establishment, United States and selected regions, March 1963)

Occupation and size of establishment	United States ²		New England		Middle Atlantic		Border States		Great Lakes									
	Establishments with—																	
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		None or minority covered							
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings						
Buffers, machine: ³																		
20-99 workers	221	\$2.57	53	\$1.80	134	\$2.63	-	-	61	\$2.56	-	-	-	-	-	-	-	-
100 or more workers	395	2.54	265	2.19	122	2.45	75	\$2.20	85	2.45	8	\$2.45	13	\$2.18	159	\$2.68	73	\$2.67
Automatic, large:																		
20-99 workers	59	2.27	12	1.37	47	2.34	-	-	8	2.26	-	-	-	-	-	-	-	-
100 or more workers	149	2.59	119	2.13	52	2.42	45	2.20	18	2.62	-	-	9	2.50	69	2.74	22	2.46
Automatic, small:																		
20-99 workers	99	2.77	32	2.01	35	2.95	-	-	42	2.78	-	-	-	-	-	-	-	-
100 or more workers	151	2.55	130	2.30	33	2.40	26	2.25	31	2.55	-	-	-	-	78	2.69	51	2.76
Colorers, fat liquorers, or oil-wheel operators:																		
20-99 workers	119	2.07	42	1.93	52	2.12	-	-	41	2.14	-	-	-	-	-	-	-	-
100 or more workers	331	2.45	173	2.12	134	2.34	43	1.94	51	2.49	29	2.00	25	2.12	95	2.75	39	2.44
Embossing- or plating-press operators:																		
20-99 workers	75	2.25	44	1.45	24	2.48	-	-	34	2.25	-	-	-	-	-	-	-	-
100 or more workers	318	2.36	280	2.03	117	2.22	87	1.88	85	2.50	8	2.33	13	2.61	95	2.46	79	2.24
Firemen, stationary boiler:																		
20-99 workers	56	1.77	13	1.33	-	-	-	-	31	1.73	-	-	-	-	-	-	-	-
100 or more workers	177	2.00	60	1.77	31	2.11	18	1.53	48	1.97	32	1.70	19	1.72	53	2.20	8	2.41
Fleshing-machine operators:																		
20-99 workers	87	2.27	50	1.77	23	2.23	-	-	46	2.24	-	-	-	-	-	-	-	-
100 or more workers	227	2.44	71	2.31	85	2.42	21	2.31	55	2.55	21	1.96	19	2.18	56	2.59	12	2.82
Haulers:																		
20-99 workers	158	2.00	75	1.67	34	1.97	-	-	69	1.88	-	-	-	-	-	-	-	-
100 or more workers	357	2.30	173	2.18	71	2.26	32	1.97	87	2.52	39	1.81	-	-	105	2.51	96	2.29
Janitors, porters, or cleaners:																		
20-99 workers	21	1.66	6	1.42	-	-	-	-	13	1.69	-	-	-	-	-	-	-	-
100 or more workers	98	1.87	48	1.54	39	1.93	7	1.46	10	1.81	-	-	13	1.43	40	1.86	12	1.80
Laborers, material handling, dry work:																		
20-99 workers	187	1.72	29	1.56	98	1.73	-	-	53	1.78	-	-	-	-	-	-	-	-
100 or more workers	444	1.88	210	1.67	148	1.88	48	1.47	110	1.94	55	1.49	64	1.58	115	1.99	44	2.05
Laborers, material handling, wet work:																		
20-99 workers	154	1.88	35	1.43	72	1.82	-	-	48	1.88	-	-	-	-	-	-	-	-
100 or more workers	347	1.97	122	1.64	163	1.95	-	-	71	2.01	30	1.60	21	1.62	83	2.09	26	2.21
Liquor men:																		
20-99 workers	49	2.12	19	1.91	24	2.14	-	-	12	1.95	-	-	-	-	-	-	-	-
100 or more workers	116	2.30	36	1.88	40	2.34	14	1.78	29	2.42	16	1.77	11	1.83	17	2.64	-	-
Measuring-machine operators:																		
20-99 workers	65	2.16	27	1.90	29	2.11	-	-	25	2.20	-	-	-	-	-	-	-	-
100 or more workers	110	2.22	43	1.98	48	2.15	17	1.79	16	2.35	-	-	-	-	34	2.34	11	2.60
Mechanics, maintenance:																		
20-99 workers	44	2.19	15	2.08	16	2.21	-	-	23	2.17	-	-	-	-	-	-	-	-
100 or more workers	237	2.31	109	2.00	85	2.35	34	1.90	51	2.18	19	1.88	19	1.73	80	2.43	22	2.48

See footnotes at end of table.

Table 8. Occupational Averages: By Labor-Management Contract Coverage and Size of Establishment—Continued

(Number and average straight-time hourly earnings¹ of men in selected occupations in leather tanning and finishing establishments by labor-management contract coverage and size of establishment, United States and selected regions, March 1963)

Occupation and size of establishment	United States ²				New England				Middle Atlantic		Border States			Great Lakes								
	Establishments with—																					
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		Majority covered		None or minority covered		Majority covered		None or minority covered					
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings				
Seasoners, machine:																						
20-99 workers	62	\$2.43	33	\$1.74	51	\$2.42	-	-	-	-	-	-	-	-	-	-	137	\$2.27	50	\$2.34		
100 or more workers	298	2.29	155	1.99	72	2.22	41	\$1.96	72	\$2.44	-	-	-	-	-	-	-	-	-	-		
Setters-out, machine:																						
20-99 workers	136	2.22	61	1.67	55	2.24	-	-	51	2.17	-	-	-	-	-	-	-	-	-	-		
100 or more workers	420	2.31	178	2.16	161	2.28	44	2.15	65	2.45	39	\$1.97	40	\$2.05	138	2.40	34	2.46	-	-		
Shaving-machine operators:																						
20-99 workers	124	2.54	25	1.98	57	2.62	-	-	45	2.54	-	-	-	-	-	-	23	2.90	127	2.64	62	2.75
100 or more workers	324	2.65	163	2.65	111	2.66	39	2.14	69	2.73	-	-	-	-	-	-	-	-	-	-		
Sorters, finished leather:																						
20-99 workers	60	2.27	12	1.88	28	2.40	-	-	19	2.05	-	-	-	-	-	-	-	-	-	-		
100 or more workers	224	2.24	103	2.01	78	2.25	18	1.92	53	2.26	15	1.65	26	1.95	65	2.33	27	2.29	-	-		
Sorters, hide house:																						
20-99 workers	18	2.40	23	1.69	11	2.63	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
100 or more workers	68	2.15	30	2.16	34	2.10	10	1.97	13	2.01	-	-	-	-	-	-	12	2.59	-	-		
Splitting-machine operators:																						
20-99 workers	94	2.31	69	1.95	31	2.46	-	-	31	2.59	-	-	-	-	-	-	-	-	-	-		
100 or more workers	154	2.50	73	2.32	35	2.45	25	2.23	28	2.25	-	-	9	1.84	79	2.66	19	2.46	-	-		
Stakers, machine:																						
20-99 workers	159	2.64	83	1.82	45	2.67	-	-	98	2.61	-	-	-	-	-	-	-	-	-	-		
100 or more workers	426	2.52	223	2.35	159	2.43	53	2.49	103	2.74	-	-	-	-	116	2.55	47	2.46	-	-		
Tackers, togglers, and pasters: ³																						
20-99 workers	385	2.52	157	1.74	205	2.58	-	-	117	2.48	-	-	-	-	-	-	-	-	-	-		
100 or more workers	848	2.52	429	2.53	330	2.47	144	2.32	161	2.54	17	2.31	57	2.86	300	2.64	111	2.68	-	-		
Pasters:																						
20-99 workers	117	2.27	25	1.64	74	2.39	-	-	21	2.18	-	-	-	-	-	-	-	-	-	-		
100 or more workers	418	2.62	228	2.44	141	2.54	70	2.18	-	-	-	-	-	-	233	2.70	107	2.68	-	-		
Togglers:																						
20-99 workers	234	2.59	85	1.87	123	2.68	-	-	83	2.43	-	-	-	-	-	-	-	-	-	-		
100 or more workers	385	2.43	151	2.55	160	2.43	49	2.41	117	2.52	-	-	54	2.94	67	2.40	-	-	-	-		
Trimmers, beam or hide house, hand:																						
20-99 workers	83	2.29	29	1.77	26	2.61	-	-	39	2.03	-	-	-	-	-	-	-	-	-	-		
100 or more workers	213	2.41	117	2.27	74	2.41	35	2.27	31	2.59	13	1.49	28	2.19	71	2.62	31	2.45	-	-		
Trimmers, dry:																						
20-99 workers	82	2.22	17	1.69	45	2.32	-	-	12	2.22	-	-	-	-	-	-	-	-	-	-		
100 or more workers	124	2.38	34	2.26	48	2.34	10	2.56	19	2.63	-	-	-	-	46	2.44	10	2.24	-	-		
Unhairing-machine operators:																						
20-99 workers	19	2.29	6	1.55	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
100 or more workers	110	2.37	54	2.24	22	2.24	-	-	28	2.41	9	1.85	20	2.11	40	2.64	11	2.63	-	-		

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 9. Occupational Averages: By Labor-Management Contract Coverage and Size of Community

(Number and average straight-time hourly earnings¹ of men in selected occupations in leather tanning and finishing establishments by labor-management contract coverage and size of community, United States and selected regions, March 1963)

Occupation and size of community	United States ²				New England				Middle Atlantic		Great Lakes	
	Establishments with—											
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		Majority covered	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Buffers, machine: ³												
Metropolitan areas	401	\$2.60	141	\$2.38	173	\$2.75	-	-	101	\$2.47	-	-
Nonmetropolitan areas	215	2.45	177	1.92	83	2.13	76	\$2.15	45	2.62	66	\$2.91
Automatic, large:												
Metropolitan areas	117	2.58	40	2.28	50	2.60	-	-	26	2.51	-	-
Nonmetropolitan areas	91	2.40	91	1.96	49	2.17	49	2.14	-	-	-	-
Automatic, small:												
Metropolitan areas	157	2.65	97	2.43	49	2.82	-	-	41	2.62	-	-
Nonmetropolitan areas	93	2.63	65	1.96	19	2.32	23	2.21	32	2.75	33	2.86
Colorers, fat liquorers, or oil-wheel operators:												
Metropolitan areas	277	2.44	138	2.19	122	2.39	-	-	59	2.35	-	-
Nonmetropolitan areas	173	2.21	77	1.89	64	2.08	40	1.92	33	2.30	30	2.76
Embossing- or plating-press operators:												
Metropolitan areas	271	2.42	163	2.06	95	2.43	-	-	91	2.44	-	-
Nonmetropolitan areas	122	2.16	161	1.84	46	1.90	89	1.83	28	2.39	33	2.39
Firemen, stationary boiler:												
Metropolitan areas	101	2.02	31	1.99	16	2.17	-	-	40	1.79	-	-
Nonmetropolitan areas	132	1.89	42	1.48	21	2.00	-	-	39	1.96	28	2.03
Fleshing-machine operators:												
Metropolitan areas	190	2.45	57	2.14	86	2.40	-	-	42	2.50	-	-
Nonmetropolitan areas	124	2.30	64	2.04	22	2.30	24	2.06	59	2.34	18	2.83
Haulers:												
Metropolitan areas	278	2.27	115	2.18	71	2.21	-	-	61	2.17	-	-
Nonmetropolitan areas	237	2.14	133	1.89	34	2.07	46	1.78	95	2.28	34	2.52
Laborers, material handling, dry work:												
Metropolitan areas	372	1.91	128	1.72	166	1.93	-	-	79	1.91	-	-
Nonmetropolitan areas	259	1.72	111	1.58	80	1.59	45	1.46	84	1.87	41	2.01
Laborers, material handling, wet work:												
Metropolitan areas	371	1.99	99	1.68	189	1.96	-	-	82	2.01	-	-
Nonmetropolitan areas	130	1.80	58	1.44	46	1.71	-	-	37	1.85	14	2.47
Liquor men:												
Metropolitan areas	93	2.39	22	1.96	49	2.34	-	-	18	2.23	-	-
Nonmetropolitan areas	72	2.07	33	1.85	15	2.00	21	1.80	23	2.32	10	2.07
Measuring-machine operators:												
Metropolitan areas	108	2.20	30	2.06	60	2.23	-	-	12	2.16	-	-
Nonmetropolitan areas	67	2.20	40	1.86	17	1.79	16	1.75	29	2.30	-	-
Mechanics, maintenance:												
Metropolitan areas	172	2.39	64	2.13	68	2.40	-	-	36	2.26	-	-
Nonmetropolitan areas	109	2.13	60	1.87	33	2.18	30	1.86	38	2.10	20	2.30
Seasoners, machine:												
Metropolitan areas	245	2.24	67	1.97	95	2.39	-	-	51	2.17	-	-
Nonmetropolitan areas	115	2.45	121	1.93	28	2.00	40	1.97	-	-	49	2.49
Setters-out, machine:												
Metropolitan areas	351	2.33	155	2.06	169	2.31	-	-	48	2.27	-	-
Nonmetropolitan areas	205	2.22	84	1.99	47	2.14	52	1.92	68	2.37	40	2.47
Shaving-machine operators: ³												
Metropolitan areas	334	2.67	130	2.77	123	2.77	-	-	81	2.63	-	-
Nonmetropolitan areas	114	2.48	58	2.11	45	2.32	36	2.11	33	2.72	23	2.80
Hand operated:												
Metropolitan areas	203	2.69	52	2.78	121	2.77	-	-	33	2.41	-	-
Nonmetropolitan areas	69	2.44	35	2.08	39	2.26	29	2.07	-	-	13	2.95

See footnotes at end of table.

Table 9. Occupational Averages: By Labor-Management Contract Coverage and Size of Community—Continued

(Number and average straight-time hourly earnings¹ of men in selected occupations in leather tanning and finishing establishments by labor-management contract coverage and size of community, United States and selected regions, March 1963)

Occupation and size of community	United States ²				New England				Middle Atlantic		Great Lakes	
	Establishments with—											
	Majority covered		None or minority covered		Majority covered		None or minority covered		Majority covered		Majority covered	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Sorters, finished leather:												
Metropolitan areas	163	\$2.37	57	\$2.22	73	\$2.40	-	-	34	\$2.33	-	-
Nonmetropolitan areas	121	2.07	58	1.77	33	2.05	19	\$1.75	38	2.09	26	\$2.33
Sorters, hide house:												
Metropolitan areas	56	2.33	22	2.23	30	2.39	-	-	15	2.04	-	-
Nonmetropolitan areas	30	1.96	31	1.77	15	1.92	12	1.50	-	-	-	-
Splitting-machine operators:												
Metropolitan areas	148	2.59	67	2.29	36	2.76	-	-	34	2.76	-	-
Nonmetropolitan areas	100	2.19	75	2.00	30	2.09	43	1.94	25	1.98	31	2.65
Stakers, machine:												
Metropolitan areas	382	2.52	139	2.49	165	2.56	-	-	92	2.48	-	-
Nonmetropolitan areas	203	2.62	167	1.97	39	2.15	52	2.35	109	2.84	43	2.64
Tackers, togglers, and pasters: ³												
Metropolitan areas	860	2.55	318	2.54	370	2.62	-	-	197	2.45	-	-
Nonmetropolitan areas	373	2.46	268	2.06	165	2.25	176	2.08	81	2.68	104	2.72
Pasters:												
Metropolitan areas	325	2.58	132	2.53	111	2.70	-	-	55	2.34	-	-
Nonmetropolitan areas	210	2.48	121	2.18	104	2.25	78	2.12	-	-	91	2.80
Togglers:												
Metropolitan areas	480	2.51	124	2.63	228	2.60	-	-	125	2.42	-	-
Nonmetropolitan areas	139	2.45	112	1.95	55	2.28	63	2.07	75	2.59	7	2.46
Trimmers, beam or hide house, hand:												
Metropolitan areas	184	2.57	70	2.24	72	2.64	-	-	42	2.52	-	-
Nonmetropolitan areas	112	2.06	76	2.10	28	2.02	43	2.10	28	1.93	20	2.75
Trimmers, dry:												
Metropolitan areas	132	2.31	21	1.90	73	2.40	-	-	11	2.09	-	-
Nonmetropolitan areas	74	2.33	30	2.19	20	2.07	10	2.56	20	2.68	26	2.46
Unhairing-machine operators:												
Metropolitan areas	75	2.41	44	2.15	18	2.20	-	-	22	2.38	-	-
Nonmetropolitan areas	54	2.29	16	2.25	-	-	-	-	12	2.23	16	2.84

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 10. Occupational Averages: By Major Type of Leather

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments by major type of leather, United States and selected regions, March 1963)

Occupation and sex	United States ²								New England		Middle Atlantic		Border States		Great Lakes	
	Side leather		Sole leather		Upper leather, calf		Upper leather, kid		Side leather		Sole leather		Sole leather		Side leather	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men																
Beamsters, hand	7	\$2.10	39	\$2.21	-	-	-	-	-	-	22	\$2.40	17	\$1.96	-	-
Buffers, machine ³	449	2.34	11	1.92	22	\$2.44	34	\$2.78	165	\$2.32	-	-	-	-	184	\$2.68
Automatic, large	231	2.34	-	-	6	2.54	22	2.83	109	2.30	-	-	-	-	80	2.71
Automatic, small	189	2.40	7	1.77	9	2.41	-	-	56	2.37	-	-	-	-	96	2.68
Carpenters, maintenance	28	2.45	29	1.76	-	-	-	2.46	9	2.20	-	-	16	1.57	19	2.57
Colorers, fat liquors, or oil-wheel operators	292	2.27	46	2.01	41	2.53	39	2.12	129	2.18	21	1.98	23	2.00	95	2.65
Embossing- or plating-press operators	376	2.12	16	2.00	30	2.31	37	2.53	178	2.03	12	2.15	-	-	143	2.37
Firemen, stationary boiler	126	1.94	72	1.80	18	2.19	12	1.94	53	1.81	27	2.04	37	1.60	44	2.24
Fleshing-machine operators	147	2.54	59	2.00	33	2.37	36	2.32	58	2.47	28	2.08	25	1.82	52	2.66
Graining-machine operators	28	1.91	11	1.98	19	2.57	9	2.54	13	2.11	-	-	9	2.00	-	-
Haulers	333	2.26	91	1.93	50	2.28	40	2.20	89	2.10	27	2.11	41	1.84	173	2.41
Janitors, porters, or cleaners	73	1.77	15	1.55	17	2.01	17	1.65	26	1.72	-	-	10	1.42	40	1.86
Laborers, material handling, dry work	302	1.82	122	1.59	41	2.19	45	1.79	179	1.67	28	1.97	87	1.45	96	2.07
Laborers, material handling, wet work	246	1.90	62	1.63	69	2.11	17	2.02	148	1.79	17	1.87	45	1.53	87	2.09
Liquor men	80	2.32	44	1.93	14	2.16	19	2.40	48	2.24	18	2.18	21	1.70	13	2.75
Measuring-machine operators	116	2.12	-	-	6	2.38	11	2.19	50	1.95	-	-	-	-	41	2.32
Mechanics, maintenance	174	2.31	67	1.93	26	2.54	13	2.21	97	2.25	32	2.10	24	1.69	60	2.42
Rolling-machine operators	18	1.99	173	2.11	-	-	-	-	-	-	62	2.36	97	1.93	-	-
Seasoners, hand	73	2.05	26	1.97	-	-	-	-	43	1.95	-	-	25	1.95	17	2.34
Seasoners, machine	392	2.17	6	1.90	27	2.31	-	-	144	2.22	-	-	6	1.90	178	2.28
Setters-out, machine	311	2.31	74	1.99	62	2.22	79	2.15	138	2.24	25	2.31	46	1.80	130	2.44
Shaving-machine operators	292	2.52	-	-	90	2.70	54	2.99	123	2.44	-	-	-	-	123	2.69
Automatic	146	2.57	-	-	18	2.75	25	2.94	15	2.52	-	-	-	-	99	2.65
Hand operated	146	2.47	-	-	72	2.69	29	3.04	108	2.43	-	-	-	-	24	2.83
Sorters, finished leather	160	2.19	50	1.83	23	2.42	41	2.39	57	2.16	14	2.22	28	1.57	62	2.40
Sorters, hide house	41	2.18	8	2.00	-	-	10	2.16	13	1.90	-	-	8	2.00	11	2.62
Splitting-machine operators	195	2.41	13	1.90	11	2.50	-	-	85	2.20	-	-	8	1.52	70	2.67
Stakers, machine	366	2.37	-	-	72	2.41	119	2.62	127	2.45	-	-	-	-	125	2.56
Tackers, togglers, and pasters ³	864	2.46	-	-	106	2.44	135	2.70	399	2.37	-	-	-	-	312	2.68
Pasters	516	2.52	-	-	30	2.51	-	-	203	2.35	-	-	-	-	283	2.70
Togglers	340	2.38	-	-	76	2.41	119	2.72	196	2.39	-	-	-	-	27	2.58
Trimmers, beam or hide house, hand	234	2.40	43	1.83	32	2.47	43	2.39	108	2.33	-	-	24	1.67	89	2.56
Trimmers, dry	134	2.34	9	1.78	-	-	17	2.79	61	2.44	-	-	8	1.73	46	2.40
Unhairing-machine operators	60	2.51	39	2.04	20	2.30	30	2.09	13	2.33	12	2.23	21	1.85	38	2.66
Women																
Embossing- or plating-press operators	93	1.73	-	-	13	2.19	7	1.78	18	1.67	-	-	-	-	47	1.98
Measuring-machine operators	45	1.65	-	-	7	2.08	24	1.86	15	1.64	-	-	-	-	15	1.93
Seasoners, hand	33	1.76	-	-	40	2.05	59	1.85	31	1.71	-	-	-	-	-	-
Seasoners, machine	75	1.83	-	-	36	2.18	93	1.81	44	1.56	-	-	-	-	31	2.22
Trimmers, dry	86	1.67	-	-	34	2.24	30	1.89	45	1.45	-	-	-	-	26	2.25

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes data for regions in addition to those shown separately.

³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table II. Occupational Averages: By Method of Wage Payment

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments by method of wage payment, United States and selected regions, March 1963)

Occupation and sex	United States ²				New England				Middle Atlantic				Border States				Great Lakes			
	Time-workers		Incentive workers		Time-workers		Incentive workers		Time-workers		Incentive workers		Time-workers		Incentive workers		Time-workers		Incentive workers	
	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings	Number of workers	Average hourly earnings
Men																				
Beamsters, hand	40	\$1.89	41	\$2.16	-	-	-	-	24	\$2.13	18	\$2.27	-	-	-	-	-	-	-	-
Buffers, machine ³	188	1.83	746	2.55	36	\$2.05	319	\$2.47	35	2.17	158	2.55	7	\$1.48	21	\$2.28	29	\$1.91	228	\$2.74
Automatic, large	67	1.68	272	2.49	14	1.91	134	2.34	7	2.07	39	2.46	-	-	14	2.54	13	1.82	81	2.75
Automatic, small	78	1.81	334	2.64	14	1.82	100	2.54	11	2.35	85	2.66	-	-	-	-	14	1.99	137	2.76
Buzzle	32	2.01	80	2.39	-	-	35	2.55	14	2.00	27	2.35	-	-	-	-	-	-	10	2.42
Colorers, fat liquorers, or oil-wheel operators	359	2.01	306	2.56	138	2.04	103	2.42	66	1.88	73	2.65	29	1.66	35	2.18	84	2.18	78	2.93
Embossing- or plating-press operators	161	1.71	556	2.29	34	1.71	221	2.10	43	1.87	147	2.45	7	1.42	18	2.67	30	1.79	158	2.40
Fleshing-machine operators	108	1.90	327	2.44	20	1.98	123	2.37	32	1.99	89	2.51	14	1.40	32	2.23	16	1.69	72	2.64
Glazing-machine operators	108	2.28	126	2.76	-	-	44	2.45	92	2.31	40	3.10	-	-	19	3.18	-	-	-	-
Graining-machine operators	23	1.84	76	2.34	10	2.14	24	2.23	-	-	24	2.21	-	-	16	2.58	-	-	12	2.54
Haulers	395	1.94	368	2.38	69	1.77	82	2.28	122	1.97	83	2.50	22	1.49	41	2.03	118	2.03	109	2.72
Janitors, porters, or cleaners	154	1.69	19	2.06	37	1.71	14	2.13	33	1.69	-	-	20	1.49	-	-	55	1.82	-	-
Laborers, material handling, dry work	708	1.73	162	2.03	243	1.66	59	2.15	151	1.82	51	2.04	95	1.53	-	-	159	1.94	23	2.22
Laborers, material handling, wet work	506	1.76	152	2.19	216	1.80	56	2.04	127	1.80	24	2.29	38	1.31	-	-	105	1.87	38	2.47
Liquor men	128	2.09	92	2.27	52	2.10	37	2.16	14	2.08	31	2.36	20	1.71	8	1.96	24	2.29	7	2.68
Measuring-machine operators	104	1.91	141	2.29	29	1.90	69	2.17	23	1.90	34	2.32	-	-	-	-	29	1.86	31	2.60
Rolling-machine operators	69	1.72	156	2.33	-	-	-	-	26	2.24	64	2.52	-	-	69	2.19	-	-	-	-
Seasoners, hand	87	1.83	130	2.37	32	1.82	15	2.17	25	1.86	75	2.52	-	-	24	1.97	-	-	16	2.49
Seasoners, machine	217	1.90	331	2.37	53	1.86	135	2.26	43	1.96	60	2.66	-	-	11	1.93	74	2.07	115	2.42
Setters-out, machine	221	1.86	574	2.35	65	1.92	228	2.27	56	1.96	104	2.48	28	1.39	63	2.18	28	1.84	163	2.46
Shaving-machine operators	83	2.17	553	2.67	-	-	195	2.57	37	2.31	120	2.82	-	-	31	2.81	12	1.94	196	2.68
Automatic	34	1.98	253	2.70	-	-	15	2.42	8	2.13	73	3.00	-	-	-	-	12	1.94	131	2.62
Hand operated	49	2.31	310	2.64	-	-	180	2.57	29	2.35	47	2.55	-	-	18	2.97	-	-	65	2.80
Sorters, finished leather	246	2.07	153	2.33	54	2.05	77	2.32	59	2.08	30	2.45	38	1.84	8	1.86	68	2.29	31	2.40
Sorters, hide house	66	1.87	73	2.32	27	1.69	34	2.41	7	1.86	24	2.19	6	1.67	-	-	7	2.59	8	2.56
Splitting-machine operators	157	2.05	233	2.50	43	2.19	76	2.30	31	2.15	44	2.71	14	1.47	-	-	33	2.08	100	2.61
Stakers, machine	269	1.96	622	2.64	37	1.86	234	2.52	108	2.12	172	2.84	-	-	33	3.06	29	1.95	170	2.55
Tackers, togglers, and pasters ³ ..	284	2.02	1,535	2.54	40	1.70	716	2.42	99	2.26	284	2.65	-	-	92	2.65	49	2.02	432	2.62
Pasters	95	2.06	693	2.54	-	-	277	2.42	-	-	75	2.38	-	-	-	-	37	2.19	329	2.70
Togglers	170	2.03	685	2.54	-	-	336	2.52	66	2.24	176	2.56	-	-	77	2.82	-	-	94	2.41
Trimmers, beam or hide house, hand	120	1.87	322	2.47	22	1.63	121	2.48	36	1.94	57	2.43	20	1.46	25	2.28	22	1.93	95	2.63
Trimmers, dry	90	1.95	167	2.44	29	1.99	74	2.49	11	1.86	30	2.51	-	-	12	1.96	26	1.89	44	2.54
Unhairing-machine operators	46	1.87	143	2.44	-	-	17	2.30	16	2.09	38	2.40	12	1.45	21	2.26	6	1.96	53	2.66
Women																				
Embossing- or plating-press operators	51	1.48	77	2.01	11	1.52	30	1.99	-	-	-	-	-	-	-	-	-	-	44	2.04
Measuring-machine operators	39	1.50	76	1.99	11	1.36	12	1.97	-	-	15	2.00	-	-	14	1.88	-	-	35	2.04
Seasoners, hand	69	1.71	100	1.95	46	1.71	29	1.88	-	-	-	-	-	-	41	1.90	-	-	24	2.19
Seasoners, machine	91	1.60	136	2.03	63	1.57	28	1.97	-	-	30	2.02	14	1.54	34	1.84	-	-	44	2.24
Trimmers, dry	131	1.53	126	2.06	61	1.39	62	1.94	31	1.78	11	2.65	-	-	12	2.01	23	1.67	29	2.36

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes data for regions in addition to those shown separately.³ Includes workers in classification in addition to those shown separately.

NOTE: Dashes indicate no data reported or data that do not meet publication criteria.

Table 12. Occupational Earnings: Boston, Mass.

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																												
			\$1.20 and under	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	\$3.70	and over		
			\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	\$3.70	and over			
All production workers -----	3,299	\$ 2.38	4	5	5	4	6	173	177	366	312	186	237	240	274	370	235	228	221	75	55	38	22	11	10	10	5	30			
Men -----	3,076	2.41	4	4	5	2	2	81	157	333	293	174	211	228	272	370	235	228	221	75	55	38	22	11	10	10	5	30			
Women -----	223	1.91	-	1	-	2	4	92	20	33	19	12	26	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-			
Selected production occupations—men																															
Buffers, machine ² b/ -----	159	2.80	-	-	-	-	-	-	2	2	-	3	2	-	7	20	16	17	50	12	-	13	7	-	4	4	-	-			
Automatic, large ² b/ -----	42	2.69	-	-	-	-	-	-	2	2	-	3	2	-	-	5	2	2	15	-	-	6	3	-	-	-	-	-			
Automatic, small ² b/ -----	43	2.90	-	-	-	-	-	-	-	-	-	-	-	-	2	1	-	6	23	4	-	3	-	-	-	-	-	-			
Buzzle ² b/ -----	28	3.01	-	-	-	-	-	-	-	-	-	-	-	-	-	4	4	4	8	-	-	4	4	-	4	-	-	-			
Overshot ² b/ -----	46	2.67	-	-	-	-	-	-	-	-	-	-	-	-	5	14	10	5	12	-	-	-	-	-	-	-	-	-			
Colorers, fat liquorers, or oil-wheel operators ---	115	2.38	-	-	-	-	2	2	16	19	3	16	7	11	7	11	8	2	6	2	-	-	-	-	-	-	-	-	3		
Time -----	53	2.16	-	-	-	-	-	-	16	17	3	9	7	4	-	-	-	-	4	-	-	-	-	-	-	-	-	-			
Incentive -----	62	2.57	-	-	-	-	2	2	-	2	-	7	7	7	7	11	8	2	2	2	-	-	-	-	-	-	-	-	3		
Embossing- or plating-press operators -----	85	2.44	-	-	-	-	1	2	-	5	3	4	20	19	16	5	-	10	-	-	-	-	-	-	-	-	-	-			
Time -----	7	2.15	-	-	-	-	-	1	-	2	-	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	78	2.47	-	-	-	-	1	1	-	3	4	16	19	16	5	-	10	-	-	-	-	-	-	-	-	-	-	-	3		
Firemen, stationary boiler ² a/ -----	9	2.39	-	-	-	-	-	-	-	-	1	3	-	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-			
Fleshing-machine operators -----	80	2.38	-	-	-	-	4	3	7	14	7	2	4	8	11	1	11	5	-	-	-	-	1	-	-	-	-	-	2		
Time -----	13	2.03	-	-	-	-	-	-	4	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	67	2.45	-	-	-	-	4	3	3	5	7	2	4	8	11	1	11	5	-	-	-	1	-	-	-	-	-	-	2		
Glazing-machine operators ² b/ -----	41	2.45	-	-	-	-	-	-	-	-	-	17	-	-	22	1	-	-	-	-	-	-	-	-	-	-	-	-	1		
Haulers -----	63	2.18	-	-	-	-	-	-	26	15	7	1	-	-	-	4	3	5	1	-	1	-	-	-	-	-	-	-	1		
Time -----	33	2.01	-	-	-	-	-	-	24	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	30	2.36	-	-	-	-	-	-	2	7	7	1	-	-	3	3	5	1	-	1	-	-	-	-	-	-	-	-			
Janitors, porters, or cleaners -----	32	2.00	-	-	4	-	1	-	13	6	-	3	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Time -----	22	1.87	-	-	4	-	1	-	13	4	-	3	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	10	2.29	-	-	-	-	-	-	-	2	-	3	2	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Laborers, material handling, dry work -----	136	1.99	-	-	-	-	27	37	36	5	10	7	3	3	2	4	-	1	1	-	-	-	-	-	-	-	-	-			
Time -----	87	1.87	-	-	-	-	23	34	29	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	49	2.20	-	-	-	-	4	3	7	4	10	7	3	3	2	4	-	1	1	-	-	-	-	-	-	-	-	-			
Laborers, material handling, wet work -----	149	2.04	-	-	-	1	2	9	82	35	2	-	6	9	2	1	-	-	-	-	-	-	-	-	-	-	-	-			
Time -----	105	2.00	-	-	-	-	-	-	73	32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	44	2.13	-	-	-	1	2	9	9	3	2	-	6	9	2	1	-	-	-	-	-	-	-	-	-	-	-	-			
Liquor men -----	46	2.37	-	-	-	-	-	-	4	6	10	10	1	-	3	5	3	-	1	-	-	1	-	-	-	-	-	-	2		
Time -----	33	2.23	-	-	-	-	-	-	4	6	9	8	1	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	1		
Incentive -----	13	2.71	-	-	-	-	-	-	-	1	2	-	-	-	-	4	3	-	1	-	-	1	-	-	-	-	-	-	1		
Measuring-machine operators -----	57	2.25	-	-	-	-	1	8	5	9	-	9	5	8	4	5	3	-	-	-	-	-	-	-	-	-	-	-			
Time -----	20	2.06	-	-	-	-	-	6	3	8	-	9	5	8	4	5	3	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	37	2.34	-	-	-	-	1	2	2	1	-	7	5	8	4	5	-	-	-	-	-	-	-	-	-	-	-	-			
Mechanics, maintenance ² b/ -----	61	2.43	-	-	-	-	-	-	-	7	2	7	14	9	5	9	6	-	-	-	-	1	1	-	-	-	-	-			
Seasoners, machine -----	85	2.41	-	-	-	-	-	3	-	22	3	5	6	2	18	5	1	19	-	1	-	-	-	-	-	-	-	-			
Time -----	64	2.55	-	-	-	-	-	-	-	6	1	5	6	2	18	5	1	19	-	1	-	-	-	-	-	-	-	-			
Incentive -----	154	2.33	-	-	-	-	-	14	33	7	5	9	13	13	21	21	12	3	1	-	-	2	-	-	-	-	-	-			
Setters-out, machine -----	47	1.99	-	-	-	-	-	11	29	4	3	5	9	13	10	21	21	12	3	1	-	-	-	-	-	-	-	-			
Time -----	107	2.48	-	-	-	-	-	3	4	3	5	9	13	10	21	21	12	3	1	-	-	2	-	-	-	-	-	-			
Incentive -----	115	2.80	-	-	-	-	-	-	-	-	-	-	1	11	14	14	12	36	11	9	3	-	-	-	4	-	-	-			
Shaving-machine operators ² b/ -----	115	2.80	-	-	-	-	-	-	-	-	-	-	1	11	14	14	12	36	11	9	3	-	-	-	4	-	-	-			
Hand operated ² b/ -----	113	2.80	-	-	-	-	-	-	-	-	-	-	1	11	14	14	12	35	11	9	3	-	-	-	4	-	-	-			

See footnotes at end of table.

Table 12. Occupational Earnings: Boston, Mass.—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																										
			\$1.20 and under \$1.30	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	\$3.70 and over	
<u>Selected production occupations—men</u>																													
Continued																													
Sorters, finished leather ---	64	\$ 2.47	-	-	-	-	-	-	1	4	3	9	7	9	12	3	14	1	-	1	-	-	-	-	-	-	-	-	-
Time -----	20	2.33	-	-	-	-	-	-	-	4	3	5	1	-	4	-	3	-	-	-	-	-	-	-	-	-	-	-	-
Incentive -----	44	2.53	-	-	-	-	-	-	1	-	-	4	6	9	8	3	11	1	-	1	-	-	-	-	-	-	-	-	-
Sorters, hide house ² /b/ ---	25	2.47	-	-	-	-	-	2	-	8	7	-	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	4	
Splitting-machine operators -----	33	2.80	-	-	-	-	-	-	-	4	1	-	1	10	3	-	2	5	1	-	-	3	2	-	-	-	-	1	
Time -----	17	2.81	-	-	-	-	-	-	-	-	-	-	-	8	2	-	4	-	-	-	-	3	-	-	-	-	-	-	
Incentive -----	16	2.79	-	-	-	-	-	-	-	4	1	-	1	2	1	-	2	1	1	-	-	-	2	-	-	-	-	1	
Stakers, machine ² /b/ -----	155	2.59	-	-	-	-	2	-	1	11	19	5	10	44	16	20	7	8	-	2	2	4	-	-	-	-	4	-	
Tackers, togglers, and pasters ² /b/ ³ -----	346	2.63	-	-	-	-	-	2	-	6	8	37	46	69	44	73	12	18	24	3	4	-	-	-	-	-	-	-	
Pasters -----	95	2.72	-	-	-	-	-	1	-	1	1	1	2	24	15	24	8	14	-	-	4	-	-	-	-	-	-	-	
Togglers -----	220	2.62	-	-	-	-	-	1	-	4	5	32	29	44	25	49	4	-	24	3	-	-	-	-	-	-	-	-	
Trimmers, beam or hide house, hand ² /a/ -----	64	2.66	-	-	-	-	-	1	6	2	9	6	1	6	7	17	1	-	-	-	-	-	-	-	-	-	4	8	
Trimmers, dry -----	70	2.42	-	-	-	-	-	13	4	1	1	3	10	14	7	-	-	-	-	-	-	4	-	-	-	-	-	3	
Time -----	25	2.02	-	-	-	-	-	12	4	-	-	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	45	2.64	-	-	-	-	-	1	-	1	1	3	1	10	14	7	-	-	-	-	-	4	-	-	-	-	-	3	
<u>Selected production occupations—women</u>																													
Embossing- or plating-press operators ² /b/ -----	19	1.94	-	-	-	2	-	2	6	3	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Seasoners, hand -----	52	1.86	-	-	-	2	28	10	2	1	2	2	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time -----	39	1.77	-	-	-	-	28	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Seasoners, machine -----	51	1.81	-	-	-	-	35	2	9	3	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time -----	35	1.71	-	-	-	-	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Trimmers, dry -----	44	2.00	-	-	-	2	14	-	3	7	1	14	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Time -----	14	1.74	-	-	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	30	2.13	-	-	-	2	-	-	3	7	1	14	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
<u>Selected office occupations—women</u>																													
Clerks, payroll ---	8	1.74	1	-	-	-	2	3	-	1	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.³ Includes workers in classification in addition to those shown separately.⁴ Workers were distributed as follows: 4 at \$3.80 to \$3.90; and 4 at \$4 to \$4.10.

Table 13. Occupational Earnings: Fulton County, N.Y.

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹ and under	Number of workers receiving straight-time hourly earnings of—																											
			\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	and over		
			\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	\$3.60	\$3.60	over	
All production workers ² -----	1,208	\$ 2.37	8	-	3	2	6	41	317	81	53	33	146	50	40	81	31	48	24	30	26	32	37	29	43	6	41			
<u>Selected production occupations</u>																														
Buffers, machine ^{3,4b/} -----	35	2.80	-	-	-	-	-	-	2	-	-	-	-	2	4	3	3	3	2	-	5	7	3	-	-	1	-			
Automatic, small ^{4b/} -----	26	2.92	-	-	-	-	-	-	-	-	-	-	-	2	4	2	-	2	-	-	5	7	3	-	-	1	-			
Buzzle ^{4b/} -----	6	2.42	-	-	-	-	-	-	2	-	-	-	-	-	-	-	1	3	-	-	-	-	-	-	-	-	-			
Firemen, stationary boiler ^{4a/} -----	9	1.78	1	-	-	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Fleshing-machine operators -----	37	2.46	-	-	-	-	-	14	-	1	-	-	1	4	2	-	2	1	2	4	-	-	-	-	-	4	2			
Time -----	14	1.86	-	-	-	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	23	2.82	-	-	-	-	-	-	-	-	1	-	1	4	2	-	2	1	2	4	-	-	-	-	-	4	2			
Haulers ^{4a/} -----	85	2.25	-	-	-	-	-	-	59	-	-	-	-	-	-	-	6	-	2	-	-	-	2	-	15	1	-			
Laborers, material handling, dry work ^{4a/} -----	49	1.82	-	-	-	-	-	8	41	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Laborers, material handling, wet work ^{4a/} -----	20	1.83	-	-	-	-	-	1	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Measuring-machine operators -----	30	2.25	-	-	-	-	-	-	8	4	-	-	2	3	7	2	1	3	-	-	-	-	-	-	-	-	-			
Time -----	10	1.86	-	-	-	-	-	8	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	20	2.44	-	-	-	-	-	-	2	-	-	2	3	7	2	1	3	-	-	-	-	-	-	-	-	-	-			
Mechanics, maintenance ^{4a/} -----	9	2.02	-	-	-	-	-	3	2	2	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Setters-out, machine ^{4a/} -----	43	2.40	-	-	-	-	-	9	1	1	5	-	4	8	3	4	2	2	-	-	-	-	-	4	-	-	-			
Shaving-machine operators ^{4b/} -----	18	2.85	-	-	-	-	-	-	-	-	-	-	1	-	-	5	-	6	-	-	2	-	-	4	-	-	-			
Automatic -----	18	2.85	-	-	-	-	-	-	-	-	-	-	1	-	-	5	-	6	-	-	2	-	-	4	-	-	-			
Sorters, finished leather ^{4a/} -----	21	2.04	-	-	-	1	1	5	2	-	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Stakers, machine -----	113	2.75	-	-	-	-	-	-	25	7	-	1	-	3	14	5	9	-	3	4	14	16	-	-	5	-	7			
Time -----	31	1.99	-	-	-	-	-	-	25	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive -----	82	3.04	-	-	-	-	-	-	-	-	1	-	3	14	5	9	-	3	4	14	16	-	-	5	-	-	7			
Tackers, togglers, and pasters ^{3,4b/} -----	73	2.66	-	-	-	-	-	-	-	-	2	10	2	-	33	4	14	-	-	-	-	-	2	2	-	-	4			
Togglers ^{4b/} -----	67	2.56	-	-	-	-	-	-	-	-	2	10	2	-	33	4	14	-	-	-	-	-	-	-	2	-	-			
Trimmers, dry ^{4b/} -----	20	2.68	-	-	-	-	-	-	2	2	-	-	-	6	-	-	-	-	-	2	4	-	2	2	-	-	-			
<u>Selected office occupations—women</u>																														
Clerks, general -----	11	1.55	2	-	1	5	-	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Clerks, payroll -----	9	1.65	-	4	-	-	2	-	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² All production workers were men.

³ Includes workers in classification in addition to those shown separately.

⁴ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.

Table 14. Occupational Earnings: Illinois

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	* Number of workers receiving straight-time hourly earnings of—																											
			\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	\$3.70					
			12	7	33	120	222	343	116	129	118	111	72	93	108	85	44	24	26	19	36	7	-	4	2					
All production workers	1,634	\$ 2.28	12	7	33	120	222	343	116	129	118	111	72	93	108	85	44	24	26	19	36	7	-	4	2					
Men	1,525	2.30	-	4	24	102	207	331	108	118	111	72	93	108	85	44	24	26	19	36	7	-	4	2						
Women	109	2.02	12	3	9	18	15	12	8	11	7	3	6	3	1	1	-	-	-	-	-	-	-	-						
<u>Selected production occupations—men</u>																														
Buffers, machine ^{2, 3b/}	62	2.58	-	-	-	1	3	-	2	5	7	6	3	10	13	6	1	1	-	4	-	-	-	-						
Automatic, large ^{3b/}	19	2.63	-	-	-	-	1	-	-	-	1	2	-	2	12	1	-	-	-	-	-	-	-	-						
Automatic, small ^{3b/}	39	2.61	-	-	-	1	-	-	1	4	6	4	3	8	1	5	1	1	-	4	-	-	-	-						
Carpenters, maintenance ^{3a/}	6	2.62	-	-	-	-	-	-	-	-	1	-	-	3	2	-	-	-	-	-	-	-	-	-						
Colorers, fat liquorers, or oil-wheel operators	45	2.39	-	-	-	-	8	8	4	2	5	6	2	-	-	-	-	-	10	-	-	-	-	-						
Time	23	2.07	-	-	-	-	8	8	4	2	-	-	1	-	-	-	-	-	-	-	-	-	-	-						
Incentive	22	2.72	-	-	-	-	-	-	-	-	5	6	1	-	-	-	-	-	10	-	-	-	-	-						
Embossing- or plating-press operators ^{3b/}	45	2.50	-	-	-	1	4	2	5	3	5	2	11	10	2	-	-	-	-	-	-	-	-	-						
Firemen, stationary boiler ^{3a/}	17	2.24	-	-	-	-	5	4	-	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-						
Fleshing-machine operators	25	2.44	-	-	-	1	-	1	3	5	3	5	-	-	4	2	-	-	-	-	1	-	-	-						
Incentive	22	2.48	-	-	-	-	-	1	3	4	3	4	-	-	4	2	-	-	-	-	1	-	-	-						
Haulers	114	2.22	-	-	-	16	75	-	5	1	2	1	-	-	-	-	-	-	-	14	-	-	-	-						
Incentive	23	2.90	-	-	-	-	-	-	5	1	2	1	-	-	-	-	-	-	-	14	-	-	-	-						
Janitors, porters, or cleaners ^{3a/}	13	1.90	-	4	2	5	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Laborers, material handling, dry work ^{3a/}	78	1.93	-	6	16	40	15	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Laborers, material handling, wet work ^{3a/}	56	1.98	-	1	19	10	20	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
Liquor men ^{3a/}	9	2.92	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	2	-	4	-	-	-						
Measuring-machine operators ^{3a/}	17	2.11	-	-	-	1	6	6	1	-	-	1	-	1	1	-	-	-	-	-	-	-	-	-						
Mechanics, maintenance ^{3a/}	28	2.38	-	-	-	-	-	-	3	3	12	4	5	-	1	-	-	-	-	-	-	-	-	-						
Setters-out, machine ^{3b/}	46	2.34	-	-	-	3	1	16	11	2	3	3	2	-	1	2	-	-	-	-	-	-	-	-						
Shaving-machine operators ^{3b/}	71	2.62	-	-	-	1	4	2	5	4	7	7	7	13	-	10	6	4	-	-	-	-	-	-						
Automatic ^{3b/}	71	2.62	-	-	-	1	1	4	2	5	4	7	7	13	-	10	6	4	-	-	-	-	-	-						
Sorters, finished leather ^{3a/}	21	2.39	-	-	-	-	8	1	-	3	-	-	-	5	-	4	-	-	-	-	-	-	-	-						
Sorters, hide house ^{3a/}	7	2.54	-	-	-	-	-	1	2	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-						
Splitting-machine operators	31	2.55	-	-	-	-	1	1	4	5	3	4	5	3	2	-	-	-	-	3	-	-	-	-						
Time	11	2.33	-	-	-	-	1	1	1	4	2	2	-	-	-	-	-	-	-	-	-	-	-	-						
Incentive	20	2.68	-	-	-	-	-	-	3	1	1	2	5	3	2	-	-	-	-	3	-	-	-	-						
Stakers, machine ^{3b/}	45	2.63	-	-	-	1	1	-	4	2	1	3	3	9	8	4	4	1	-	-	-	-	-	-						
Tackers, togglers, and pasters ^{2, 3b/}	101	2.59	-	-	-	-	3	-	-	-	13	5	49	17	4	1	5	-	-	-	-	-	-	-						
Pasters ^{3b/}	81	2.52	-	-	-	-	3	-	-	-	10	2	47	17	2	-	-	-	-	-	-	-	-	-						
Togglers ^{3b/}	17	2.92	-	-	-	-	-	-	-	-	1	3	2	-	2	-	5	-	-	-	-	-	-	-						
Trimmers, beam or hide house, hand ^{3b/}	42	2.37	-	-	-	-	-	14	3	4	4	-	1	10	6	-	-	-	-	-	-	-	-	-						
Trimmers, dry ^{3a/}	16	2.14	-	-	-	-	7	1	2	2	2	1	-	1	-	-	-	-	-	-	-	-	-	-						
Unhairing-machine operators ^{3b/}	15	2.57	-	-	-	-	-	-	3	1	2	1	2	2	2	-	-	-	-	2	-	-	-	-						
<u>Selected production occupations—women</u>																														
Measuring-machine operators ^{3b/}	11	1.97	-	-	-	3	3	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
<u>Selected office occupations—women</u>																														
Clerks, general	8	2.19	-	-	-	-	-	5	-	-	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-					
Clerks, payroll	6	2.17	1	-	-	-	-	-	1	1	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-					

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes workers in classification in addition to those shown separately.³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.

Table 15. Occupational Earnings: Maine

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																											
			\$1.10 and under	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	and over		
			\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50				
All production workers	1,799	\$1.83	27	144	185	119	158	146	172	115	153	110	99	86	72	60	35	29	31	11	11	8	8	11	1	6	2			
Men	1,640	1.86	23	95	169	103	142	137	149	101	148	109	96	84	71	60	35	29	31	11	11	8	8	11	1	6	2			
Women	159	1.50	4	49	16	16	16	9	23	14	5	1	3	2	1	-	-	-	-	-	-	-	-	-	-	-	-			
Selected production occupations—men																														
Buffers, machine ^{2, 3b/}	80	2.20	-	1	1	-	1	3	8	6	4	11	8	6	9	6	4	3	4	1	1	-	-	-	-	-	-	1		
Automatic, large ^{3b/}	47	2.19	-	1	1	-	-	-	2	6	2	9	5	5	7	3	-	-	-	-	-	-	-	-	-	-	-	1		
Automatic, small ^{3b/}	29	2.27	-	-	-	-	-	3	3	-	2	2	2	1	2	3	4	3	4	-	-	-	-	-	-	-	-	-		
Colorers, fat liquors, or oil-wheel operators	38	1.97	-	-	-	2	4	-	1	-	12	7	9	-	2	-	-	-	-	-	1	-	-	-	-	-	-	-		
Time	17	1.76	-	-	-	2	4	-	1	-	9	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Incentive	21	2.15	-	-	-	-	-	-	-	-	3	7	8	-	2	-	-	-	-	-	1	-	-	-	-	-	-	-		
Embossing- or plating-press operators ^{3b/}	82	1.86	-	1	5	3	9	14	6	12	9	5	4	4	1	4	4	1	-	-	-	-	-	-	-	-	-	-		
Firemen, stationary boiler ^{3a/}	28	1.48	3	3	12	1	-	4	1	-	1	-	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Fleshing-machine operators ^{3b/}	27	2.03	-	3	-	3	1	-	-	1	3	3	1	2	3	3	2	2	2	-	-	-	-	-	-	-	-	-		
Haulers	47	1.91	-	8	4	4	3	-	3	2	3	2	4	-	3	2	2	2	4	-	-	-	-	-	-	-	-	1		
Time	16	1.29	-	8	4	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Incentive	31	2.23	-	-	-	1	2	-	3	2	3	2	4	-	3	2	2	2	4	-	-	-	-	-	-	-	-	1		
Janitors, porters, or cleaners ^{3a/}	8	1.59	-	1	1	-	2	2	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Liquor men	26	1.83	-	-	-	3	3	5	2	2	4	1	1	2	2	1	-	-	-	-	-	-	-	-	-	-	-	-		
Time	10	1.65	-	-	-	-	3	4	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Incentive	16	1.94	-	-	-	3	-	1	1	1	3	1	1	2	2	1	-	-	-	-	-	-	-	-	-	-	-	-		
Measuring-machine operators ^{3b/}	20	1.79	-	-	-	6	5	1	-	-	2	-	3	1	1	-	-	-	-	-	1	-	-	-	-	-	-	-		
Mechanics, maintenance ^{3a/}	39	1.94	-	-	-	-	9	2	4	-	2	12	2	2	3	2	-	1	-	-	-	-	-	-	-	-	-	-		
Seasoners, machine ^{3b/}	44	1.94	-	-	-	1	1	4	11	2	8	2	6	6	2	1	-	-	-	-	-	-	-	-	-	-	-	-		
Setters-out, machine ^{3b/}	55	1.94	-	-	3	1	8	2	3	6	5	14	4	2	1	3	-	2	1	-	-	-	-	-	-	-	-	-		
Shaving-machine operators ^{2, 3b/}	39	2.11	-	-	1	-	3	7	1	3	3	2	5	3	-	4	2	1	-	-	-	-	2	-	-	-	-	-		
Hand operated ^{3b/}	32	2.08	-	-	1	-	3	7	1	2	3	2	2	1	-	4	2	1	-	-	-	-	2	-	-	-	-	-		
Sorters, finished leather ^{3a/}	25	1.82	-	-	3	1	3	-	6	1	5	-	1	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Sorters, hide house ^{3a/}	11	1.37	-	6	-	4	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Splitting-machine operators ^{3b/}	26	2.20	-	-	-	-	-	-	-	3	6	3	1	1	8	1	-	1	1	1	-	-	-	-	-	-	-	-		
Stakers, machine ^{3b/}	54	2.30	-	6	-	-	-	-	1	10	6	2	2	3	2	1	2	-	-	3	6	1	-	4	1	3	-	-		
Tackers, togglers, and pasters ^{2, 3b/}	177	2.09	-	4	6	7	4	11	27	18	23	9	1	12	9	7	5	8	12	2	2	-	3	4	-	3	-	-		
Pasters ^{3b/}	86	2.14	-	1	-	1	4	5	1	18	21	5	1	6	5	3	-	-	6	-	-	-	3	3	-	3	-	-		
Togglers ^{3b/}	56	2.05	-	-	-	-	-	3	26	-	2	4	-	3	4	3	4	4	-	2	-	-	-	1	-	-	-	-		
Trimmers, beam or hide house, hand ^{3b/}	36	2.24	-	-	1	-	-	3	2	-	-	2	7	5	3	5	2	2	4	-	-	-	-	-	-	-	-	-		
Trimmers, dry ^{3b/}	11	2.42	-	-	-	-	-	-	-	-	3	-	1	1	1	1	-	1	1	1	-	-	1	-	-	-	-	-		
Selected production occupations—women																														
Embossing- or plating-press operators ^{3b/}	11	1.62	-	-	4	-	1	1	2	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Measuring-machine operators ^{3a/}	10	1.31	-	6	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Trimmers, dry	31	1.44	-	18	-	1	3	2	4	-	-	-	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Incentive	13	1.77	-	-	-	-	1	3	2	4	-	-	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Selected office occupations—women																														
Clerks, general	10	1.49	-	1	3	2	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Clerks, payroll	12	1.49	-	1	3	3	1	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes workers in classification in addition to those shown separately.

³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.

Table 16. Occupational Earnings: Newark and Jersey City

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																											
			\$1.10 and under	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60		
			\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	and over		
All production workers ----	1,189	\$2.19	13	69	26	34	48	63	116	106	118	94	56	48	34	36	53	27	40	40	20	21	20	22	11	-	9	65		
Men -----	1,085	2.24	1	25	26	30	44	55	109	101	117	94	56	46	33	31	46	27	40	39	20	21	20	22	10	-	9	63		
Women -----	104	1.63	12	44	-	4	4	8	7	5	1	-	-	2	1	5	7	-	-	1	-	-	-	1	-	-	-	2		
<u>Selected production occupations—men</u>																														
Buffers, machine ² -----	25	2.35	-	-	-	-	-	-	-	-	-	11	2	1	-	-	2	1	7	-	-	1	-	-	-	-	-	-		
Time -----	16	2.22	-	-	-	-	-	-	-	-	-	10	2	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-		
Incentive -----	9	2.60	-	-	-	-	-	-	-	-	-	1	-	1	-	-	2	1	3	-	-	1	-	-	-	-	-	-		
Automatic, large ^{3a/} -----	9	2.42	-	-	-	-	-	-	-	-	4	-	-	-	-	-	2	-	2	-	-	1	-	-	-	-	-	-		
Automatic, small ^{3b/} -----	9	2.56	-	-	-	-	-	-	-	-	-	-	2	1	-	-	-	1	5	-	-	-	-	-	-	-	-	-		
Colorers, fat liquors, or oil-wheel operators ^{3a/} -----	32	2.14	-	-	-	3	-	-	-	6	3	7	1	1	4	1	-	-	4	2	-	-	-	-	-	-	-	-		
Embossing- or plating-press operators -----	27	1.96	-	-	3	-	3	5	7	1	-	3	-	-	-	-	2	1	1	-	-	-	-	-	-	-	-	1		
Time -----	18	1.76	-	-	3	-	3	4	4	1	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1		
Incentive -----	9	2.37	-	-	-	-	-	1	3	-	-	-	-	-	-	-	2	1	1	-	-	-	-	-	-	-	-	-		
Firemen, stationary boiler ^{3b/} -----	28	1.78	-	-	6	-	-	1	10	4	-	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Fleshing-machine operators ^{3b/} -----	29	2.61	-	-	-	-	1	-	2	10	-	-	1	1	1	-	-	1	-	-	-	-	2	3	2	-	2	3		
Glazing-machine operators ^{3b/} -----	39	2.72	-	-	-	-	-	6	-	6	1	3	-	-	-	1	-	4	4	1	2	-	2	2	-	3	4			
Graining-machine operators ^{3a/} -----	6	2.23	-	-	-	-	-	-	3	-	1	-	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-		
Haulers ^{3a/} -----	26	2.31	-	-	-	-	-	-	2	14	2	-	-	-	-	-	-	-	-	-	-	7	-	1	-	-	-	-		
Janitors, porters, or cleaners ^{3a/} -----	10	1.55	1	3	-	-	2	-	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Laborers, material handling, dry work ^{3a/} -----	35	1.82	-	-	4	2	10	-	6	5	-	-	-	-	-	-	6	2	-	-	-	-	-	-	-	-	-	-		
Laborers, material handling, wet work ^{3a/} -----	58	1.79	-	1	3	14	5	10	-	7	-	10	-	-	-	4	-	-	-	4	-	-	-	-	-	-	-	-		
Measuring-machine operators ^{3a/} -----	8	2.07	-	-	-	-	-	-	4	1	1	-	-	-	-	1	1	-	-	-	-	-	-	-	-	-	-	-		
Mechanics, maintenance ^{3a/} -----	20	2.36	-	-	-	-	-	-	-	-	1	4	8	4	-	-	-	-	1	-	-	1	-	1	-	-	-	-		
Seasoners, hand ^{3a/} -----	22	1.78	-	-	-	3	-	3	6	6	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Seasoners, machine ^{3a/} -----	20	2.41	-	-	-	-	-	6	-	-	1	-	-	2	5	-	-	3	-	-	-	-	-	-	-	3	-			

See footnotes at end of table.

Table 16. Occupational Earnings: Newark and Jersey City—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																										
			\$1.10	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	
			and under \$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	and over	
<u>Selected production occupations—men</u> Continued																													
Setters-out, machine -----	29	\$2.49	-	-	-	-	-	-	-	2	10	-	-	-	1	2	1	2	2	5	-	1	1	-	-	-	-	-	2
Incentive -----	21	2.69	-	-	-	-	-	-	-	4	-	-	-	-	1	2	1	2	2	5	-	1	1	-	-	-	-	-	2
Shaving-machine operators ² -----	42	3.07	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	2	-	3	-	3	5	6	1	-	1	4 ⁸	
Time -----	13	2.41	-	-	-	-	-	-	-	-	-	-	-	-	-	-	9	-	-	1	-	1	-	-	-	-	-	-	
Incentive -----	29	3.37	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	-	2	-	3	5	6	1	-	1	8	
Automatic ³ b/ -----	30	3.35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	2	-	3	-	3	5	6	1	-	1	8	
Sorters, finished leather ² a/ -----	13	2.14	-	-	-	-	-	-	1	-	6	-	-	1	-	5	-	-	-	-	-	-	-	-	-	-	-	-	
Splitting-machine operators ³ b/ -----	25	3.06	-	-	-	-	-	-	-	6	-	-	-	-	-	-	-	1	-	-	-	5	1	4	-	-	-	5 ⁸	
Stakers, machine -----	26	2.64	-	-	-	-	-	4	-	-	-	-	3	-	2	-	4	3	4	3	-	1	-	-	-	-	-	2	
Incentive -----	19	2.92	-	-	-	-	-	-	-	-	-	-	-	-	2	-	4	3	4	3	-	1	-	-	-	-	-	2	
Tackers, togglers, and pasters ² -----	118	2.68	-	-	-	-	-	6	14	-	6	12	1	-	2	1	19	9	3	8	13	1	1	-	1	-	6 ²¹		
Togglers ³ b/ -----	79	2.43	-	-	-	-	-	-	10	-	6	12	1	-	2	1	17	7	2	8	12	1	-	-	-	-	-		
Trimmers, beam or hide house, hand ³ b/ -----	16	2.07	-	-	-	-	-	6	-	1	-	3	3	1	-	1	-	1	-	-	-	-	-	-	-	-	-		
Trimmers, dry ² a/ -----	8	1.76	-	-	-	-	-	3	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
<u>Selected production occupations—women</u>																													
Trimmers, dry ² a/ -----	11	2.10	-	6	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	7 ²	
<u>Selected office occupations—women</u>																													
Clerks, general -----	6	2.34	-	-	-	-	-	-	3	-	1	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-		

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.

² Includes workers in classification in addition to those shown separately.

³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.

⁴ Workers were distributed as follows: 4 at \$3.70 to \$3.80; 1 at \$4.10 to \$4.20; 1 at \$4.20 to \$4.30; 1 at \$4.30 to \$4.40; and 1 at \$4.90 to \$5.

⁵ Workers were distributed as follows: 3 at \$3.60 to \$3.70; 1 at \$3.70 to \$3.80; 1 at \$3.90 to \$4; and 3 at \$4 to \$4.10.

⁶ Workers were distributed as follows: 2 at \$3.90 to \$4; 17 at \$4 to \$4.10; and 2 at \$4.10 to \$4.20.

⁷ Workers were distributed as follows: 1 at \$4.10 to \$4.20; and 1 at \$4.80 to \$4.90.

Table 17. Occupational Earnings: New Hampshire

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																								
			\$1.20 and under	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	
			\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50		
All production workers -----	1,383	\$2.02	18	13	32	78	178	94	148	171	114	117	96	93	70	48	33	38	12	13	8	2	3	2	2		
Men -----	1,299	2.04	12	13	12	71	172	93	136	158	102	116	94	91	68	48	33	38	12	13	8	2	3	2	2		
Women -----	84	1.75	6	-	20	7	6	1	12	13	12	1	2	2	-	-	-	-	-	-	-	-	-	-	-		
Selected production occupations—men																											
Buffers, machine ² -----	77	2.09	-	-	-	-	12	4	2	19	8	5	3	9	6	2	2	3	1	1	-	-	-	-	-	-	
Time -----	11	1.98	-	-	-	-	-	-	-	6	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	66	2.11	-	-	-	-	12	4	2	13	3	5	3	9	6	2	2	3	1	1	-	-	-	-	-	-	
Automatic, large -----	51	2.15	-	-	-	4	4	1	13	6	2	2	6	6	2	2	2	1	1	1	-	-	-	-	-	-	
Time -----	9	1.96	-	-	-	-	-	-	6	3	-	-	2	6	6	2	2	1	1	1	-	-	-	-	-	-	
Incentive -----	42	2.19	-	-	-	4	4	1	7	3	2	2	6	6	2	2	2	1	1	1	-	-	-	-	-	-	
Automatic, small ^{3b/} -----	11	2.29	-	-	-	-	-	-	-	2	3	1	3	-	-	-	-	2	-	-	-	-	-	-	-		
Colorers, fat liquors, or oil-wheel operators -----	57	2.11	-	-	-	-	4	14	4	2	-	28	-	-	2	1	2	-	-	-	-	-	-	-	-		
Time -----	51	2.06	-	-	-	-	4	13	4	2	-	28	-	-	-	-	-	-	-	-	-	-	-	-	-		
Embossing- or plating-press operators ^{3b/} -----	41	1.99	-	-	3	1	5	4	14	2	2	3	2	4	1	-	-	-	-	-	-	-	-	-	-		
Firemen, stationary boiler ^{3a/} -----	20	2.02	-	-	-	-	-	-	11	-	9	-	-	-	-	-	-	-	2	2	1	-	-	-	-		
Fleshing-machine operators ^{3b/} -----	18	2.46	-	-	-	-	-	-	1	3	-	-	1	6	2	-	-	-	2	2	1	-	-	-	-		
Haulers -----	25	2.16	-	-	-	-	1	8	4	2	1	-	1	1	5	-	-	-	1	-	-	-	1	-	-		
Time -----	8	1.87	-	-	-	-	-	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Incentive -----	17	2.30	-	-	-	-	1	2	2	2	1	-	1	1	5	-	-	-	1	-	-	1	-	1	-		
Laborers, material handling, dry work ^{3a/} -----	93	1.62	2	6	-	28	39	5	9	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Laborers, material handling, wet work ^{3a/} -----	68	1.71	-	4	12	29	2	15	4	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Liquor men ^{3a/} -----	8	1.95	-	-	-	1	1	-	-	2	3	-	-	1	-	-	-	-	-	-	-	-	-	-	-		
Measuring-machine operators ^{3b/} -----	15	1.79	-	-	-	5	3	2	1	2	4	7	1	9	-	2	-	-	-	-	-	-	-	-	-		
Mechanics, maintenance ^{3a/} -----	27	2.16	-	-	-	-	2	1	1	4	1	7	6	2	6	3	7	1	-	-	-	-	-	-	-		
Seasoners, machine ^{3b/} -----	30	2.15	-	-	-	-	2	5	1	2	1	6	3	1	7	8	7	1	1	-	-	-	-	-	-		
Setters-out, machine ^{3b/} -----	33	2.26	-	-	-	2	1	1	4	2	2	2	5	7	7	7	1	2	-	-	-	-	-	-	-		
Shaving-machine operators ^{2, 3b/} -----	41	2.34	-	-	-	-	4	-	4	2	2	5	7	8	1	1	2	-	1	1	4	-	-	-	-		
Hand operated ^{3b/} -----	37	2.29	-	-	-	-	4	-	4	2	2	5	7	7	7	4	2	-	-	-	1	2	-	-	-		
Sorters, finished leather -----	34	2.01	-	-	-	4	2	4	8	7	1	4	-	-	-	4	2	-	-	-	-	-	-	-	-		
Time -----	17	2.00	-	-	-	1	1	2	5	6	1	4	-	-	-	2	-	-	-	-	-	-	-	-	-		
Incentive -----	17	2.02	-	-	-	3	1	2	3	1	2	4	-	-	2	-	-	-	-	-	-	-	-	-	-		
Sorters, hide house ^{3b/} -----	15	2.02	-	-	-	4	-	2	3	1	2	5	1	3	1	3	-	-	2	-	-	-	-	-	-		
Splitting-machine operators ^{3b/} -----	20	2.19	-	-	-	-	-	4	2	-	3	2	2	2	1	3	1	5	5	-	-	-	-	-	-		
Stackers, machine ^{3b/} -----	33	2.32	-	-	-	-	-	4	4	-	14	13	9	18	4	11	17	16	4	7	1	-	2	-	-		
Tackers, togglers, and pasters ^{2, 3b/} -----	143	2.31	-	4	-	1	12	5	4	13	2	13	9	3	1	11	15	11	4	7	1	-	2	-	-		
Pasters ^{3b/} -----	90	2.37	-	-	-	10	4	4	11	2	4	8	15	3	1	11	15	11	4	7	1	-	2	-	-		
Togglers ^{3b/} -----	47	2.22	-	4	-	-	2	-	-	-	-	6	8	15	3	2	5	-	-	-	-	-	-	-	-		
Trimmers, beam or hide house, hand ^{3b/} -----	31	2.20	-	-	-	-	6	4	3	2	-	4	2	4	1	1	-	1	1	2	-	-	-	-	-		
Trimmers, dry ^{3b/} -----	20	2.12	-	-	-	1	2	2	5	2	-	1	4	2	-	-	-	1	-	-	-	-	-	-	-		
Selected production occupations—women																											
Measuring-machine operators ^{3b/} -----	8	2.09	-	-	-	-	-	-	1	5	-	1	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
Seasoners, hand ^{3b/} -----	9	1.64	2	-	1	3	-	-	1	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
Seasoners, machine ^{3a/} -----	11	1.85	-	-	-	4	-	2	3	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-		

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes workers in classification in addition to those shown separately.³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.

Table 18. Occupational Earnings: Philadelphia-Camden-Wilmington

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Num-ber of work-ers	Aver-age hourly earn-ings ¹	Number of workers receiving straight-time hourly earnings of—																									
			\$1.10 and under	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60
			\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60	and over
All production workers ----	2,267	\$2.22	14	6	19	23	78	87	131	274	286	174	193	161	162	131	54	65	47	69	64	66	55	53	16	7	12	20
Men -----	1,772	2.31	4	4	1	6	34	19	62	178	249	147	173	129	148	128	50	62	41	62	59	66	53	53	15	6	8	15
Women -----	495	1.90	10	2	18	17	44	68	69	96	37	27	20	32	14	3	4	3	6	7	5	-	2	-	1	1	4	5
<u>Selected production occupations—men</u>																												
Buffers, machine ² -----	40	2.66	-	-	-	-	-	-	-	2	-	-	-	2	5	4	5	5	1	11	1	-	3	-	-	1	-	1
Time -----	9	2.30	-	-	-	-	-	-	-	2	-	-	-	2	-	2	3	5	-	-	-	-	-	-	-	-	-	-
Incentive -----	31	2.77	-	-	-	-	-	-	-	-	-	-	-	-	5	2	2	5	-	11	1	-	3	-	-	1	-	1
Automatic, large -----	26	2.71	-	-	-	-	-	-	-	2	-	-	-	2	-	1	2	5	-	11	1	-	-	-	-	1	-	1
Incentive -----	22	2.82	-	-	-	-	-	-	-	-	-	-	-	-	-	2	5	-	11	1	-	-	-	-	-	1	-	1
Buzzle ³ b/ -----	9	2.63	-	-	-	-	-	-	-	-	-	-	-	-	4	2	-	-	-	-	-	-	3	-	-	-	-	-
Colorers, fat liquorers, or oil-wheel operators ---	50	2.18	-	-	-	-	-	-	1	3	16	5	8	13	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Time -----	19	2.02	-	-	-	-	-	-	1	3	10	5	8	13	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive -----	31	2.28	-	-	-	-	-	-	-	-	6	-	8	13	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Embossing- or plating-press operators -----	32	2.40	-	-	-	-	-	-	1	7	7	2	2	-	2	1	-	3	1	-	-	-	4	-	2	-	-	-
Incentive -----	16	2.78	-	-	-	-	-	-	1	-	-	-	2	-	2	1	-	3	1	-	-	4	-	2	-	-	-	-
Firemen, stationary boiler ³ a/ -----	14	2.06	-	-	-	-	-	1	2	-	8	1	-	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Fleshing-machine operators ³ b/ -----	33	2.22	-	-	-	2	-	-	-	-	-	17	-	6	3	3	2	-	-	-	-	-	-	-	-	-	-	-
Glazing-machine operators -----	102	2.63	-	-	-	-	-	-	-	-	-	2	-	36	33	-	-	1	-	1	5	13	4	6	-	-	1	
Time -----	71	2.39	-	-	-	-	-	-	-	-	-	2	-	36	33	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	31	3.18	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	1	5	13	4	6	-	-	1	
Graining-machine operators ³ b/ -----	9	2.92	-	-	-	-	-	-	-	-	-	-	2	-	2	-	1	-	-	-	-	-	-	-	-	-	-	4
Haulers -----	42	2.09	-	-	-	-	-	6	-	22	-	4	5	-	-	-	-	1	4	-	-	-	-	-	-	-	-	-
Incentive -----	10	2.50	-	-	-	-	-	-	-	-	-	-	5	-	-	-	-	-	1	4	-	-	-	-	-	-	-	-
Janitors, porters, or cleaners ³ a/ -----	22	1.72	-	-	-	8	1	2	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Laborers, material handling, dry work ³ a/ ---	63	1.83	-	-	1	4	-	6	28	23	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Laborers, material handling, wet work ³ a/ ---	60	1.99	-	-	-	-	-	-	10	36	-	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Liquor men ³ b/ -----	15	2.28	-	-	-	-	-	-	-	-	3	-	5	4	3	-	-	-	-	-	-	-	-	-	-	-	-	-
Mechanics, maintenance ³ a/ -----	8	2.36	-	-	-	-	-	-	-	-	1	1	1	2	-	2	-	1	-	-	-	-	-	-	-	-	-	-
Seasoners, machine ³ b/ ---	12	1.99	-	2	-	-	-	-	1	2	1	-	5	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Setters-out, machine -----	62	2.12	-	-	-	4	2	-	4	19	11	10	4	-	-	-	-	-	-	-	2	5	-	1	-	-	-	-
Time -----	34	1.91	-	-	-	-	4	2	4	13	11	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive -----	28	2.36	-	-	-	-	-	-	-	6	-	10	4	-	-	-	-	-	-	-	2	5	-	1	-	-	-	-
Shaving-machine operators ³ b/ -----	61	2.82	-	-	-	-	-	-	-	3	4	-	-	4	13	1	2	1	1	1	-	1	25	-	1	1	3	1
Automatic -----	27	2.74	-	-	-	-	-	-	-	3	4	-	-	1	2	1	2	1	1	1	-	1	8	-	1	1	1	1
Hand operated -----	34	2.89	-	-	-	-	-	-	-	-	-	-	-	3	11	-	-	-	-	-	-	17	-	1	-	-	2	-

See footnotes at end of table.

Table 18. Occupational Earnings: Philadelphia—Camden—Wilmington—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																											
			\$1.10 and under	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	\$3.60 and over		
<u>Selected production occupations—men</u>																														
Continued																														
Sorters, finished leather ^{3a/} -----	37	\$2.44	-	-	-	-	-	-	-	1	-	3	3	2	8	1	5	8	2	4	-	-	-	-	-	-	-	-	-	
Splitting-machine operators ^{3a/} -----	6	2.43	-	-	-	-	-	-	-	-	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-		
Stakers, machine-----	124	2.56	-	-	-	-	-	-	-	9	-	-	14	32	15	-	2	-	-	1	22	14	1	13	1	13	1	-		
Time-----	68	2.18	-	-	-	-	-	-	-	9	-	-	12	32	15	-	-	-	-	1	-	-	-	-	-	-	-	-		
Incentive-----	56	3.02	-	-	-	-	-	-	-	-	-	-	2	-	-	-	2	-	-	1	22	14	1	13	1	-	-			
Tackers, togglers, and pasters ² -----	158	2.63	-	-	-	-	-	-	8	16	1	13	-	-	30	-	4	3	24	30	29	-	-	-	-	-	-			
Time-----	58	2.27	-	-	-	-	-	-	-	16	-	12	-	-	30	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive-----	100	2.85	-	-	-	-	-	-	8	-	1	1	-	-	-	-	4	3	24	30	29	-	-	-	-	-	-			
Togglers-----	149	2.64	-	-	-	-	-	-	8	12	1	13	-	-	30	-	4	3	24	25	29	-	-	-	-	-	-			
Time-----	54	2.29	-	-	-	-	-	-	-	12	-	12	-	-	30	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive-----	95	2.84	-	-	-	-	-	-	8	-	1	1	-	-	-	-	4	3	24	25	29	-	-	-	-	-	-			
Trimmers, beam or hide house, hand ^{3b/} -----	49	2.42	-	-	-	2	-	-	-	-	-	-	12	2	19	1	4	-	1	1	-	3	1	-	-	2	1			
Trimmers, dry ^{3b/} -----	7	2.27	-	-	-	-	-	-	-	-	-	1	3	-	-	-	3	-	-	-	-	-	-	-	-	-	-			
Unhairing-machine operators ^{3b/} -----	34	2.14	-	-	-	-	2	-	-	-	-	10	14	1	6	-	-	-	-	-	-	-	-	-	1	-	-			
<u>Selected production occupations—women</u>																														
Measuring-machine operators-----	32	1.93	-	-	-	-	2	11	2	-	3	2	4	5	-	-	3	-	-	-	-	-	-	-	-	-	-			
Time-----	9	1.76	-	-	-	-	2	3	1	-	1	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive-----	23	1.99	-	-	-	-	-	8	1	-	2	2	5	-	-	3	-	-	-	-	-	-	-	-	-	-	-			
Seasoners, hand-----	57	1.88	-	-	-	-	4	23	-	18	-	-	2	3	1	2	1	-	2	1	-	-	-	-	-	-	-			
Time-----	16	1.85	-	-	-	-	-	1	-	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive-----	41	1.90	-	-	-	-	4	22	-	3	-	-	2	3	1	2	1	-	2	1	-	-	-	-	-	-	-			
Seasoners, machine-----	81	1.80	-	-	12	2	12	6	10	17	1	-	2	17	-	-	-	-	2	17	-	-	-	-	-	-	-			
Time-----	22	1.64	-	-	-	2	12	-	-	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive-----	59	1.87	-	-	12	-	6	10	9	1	-	2	17	-	-	-	-	-	2	-	-	-	-	-	-	-	-			
Trimmers, dry-----	33	1.93	-	-	-	4	1	-	1	8	3	5	7	2	2	-	-	-	-	-	-	-	-	-	-	-	-			
Time-----	18	1.87	-	-	-	2	1	-	-	8	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Incentive-----	15	1.99	-	-	-	2	-	-	1	-	3	5	-	2	2	-	-	-	-	-	-	-	-	-	-	-	-			
<u>Selected office occupations—women</u>																														
Clerks, payroll-----	7	2.11	-	-	-	-	-	-	2	2	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-			
Stenographers, general-----	9	2.05	-	-	-	-	-	-	1	2	-	1	3	2	-	-	-	-	-	-	-	-	-	-	-	-	-			

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes workers in classification in addition to those shown separately.³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.

Table 19. Occupational Earnings: Wisconsin

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																									
			\$1.10 and under	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50	and over
			\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50		
All production workers -----	3,331	\$2.24	16	23	44	50	121	185	192	170	260	232	270	225	262	262	288	199	181	91	68	52	41	16	49	16	18	
Men -----	2,807	2.33	-	-	16	27	88	87	137	121	208	185	225	199	250	255	281	198	181	91	68	52	41	15	48	16	18	
Women -----	524	1.79	16	23	28	23	33	98	55	49	52	47	45	26	12	7	7	1	-	-	-	-	1	1	-	-		
Selected production occupations—men																												
Buffers, machine ² -----	134	2.63	-	-	-	-	-	-	2	-	14	6	3	3	4	12	14	17	13	12	9	8	8	2	3	2	2	
Time -----	20	2.01	-	-	-	-	-	-	2	-	11	4	-	-	2	1	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	114	2.74	-	-	-	-	-	-	-	-	3	2	3	3	2	11	14	17	13	12	9	8	8	2	3	2	2	
Automatic, large -----	58	2.69	-	-	-	-	-	-	2	-	3	5	1	-	1	4	5	5	4	9	4	5	6	-	3	1	-	
Time -----	10	1.99	-	-	-	-	-	-	2	-	3	4	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	48	2.83	-	-	-	-	-	-	-	-	1	1	-	1	3	5	5	4	9	4	5	6	-	3	1	-	-	
Automatic, small ^{3b/} -----	69	2.61	-	-	-	-	-	-	-	-	11	1	1	-	3	7	7	12	9	3	5	3	2	2	-	1	2	
Carpenters, maintenance ^{3a/} -----	12	2.60	-	-	-	-	-	-	-	-	-	-	-	-	-	1	3	8	-	-	-	-	-	-	-	-	-	
Colorers, fat liquors, or oil-wheel operators -----	76	2.62	-	-	-	-	-	-	3	-	2	16	-	15	7	1	1	6	-	3	3	4	3	4	3	4	6	
Time -----	50	2.29	-	-	-	-	-	-	3	-	2	16	-	15	7	1	-	6	-	-	-	-	-	-	-	-	-	
Incentive -----	26	3.25	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	3	3	4	3	4	6	2	-	
Embossing- or plating-press operators -----	105	2.25	-	-	-	-	1	3	8	12	6	9	18	17	11	12	4	2	2	-	-	-	-	-	-	-	-	
Time -----	15	1.88	-	-	-	-	-	2	6	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Incentive -----	90	2.32	-	-	-	-	1	1	2	6	5	9	18	17	11	12	4	2	2	-	-	-	-	-	-	-	-	
Firemen, stationary boiler ^{3a/} -----	29	2.29	-	-	-	-	-	-	-	-	-	-	13	-	4	5	5	2	-	-	-	-	-	-	-	-	-	
Fleshing-machine operators ^{3b/} -----	40	2.54	-	-	-	-	6	-	-	-	3	1	5	4	1	2	1	4	-	1	7	-	1	2	-	2		
Graining-machine operators ^{3b/} -----	11	2.41	-	-	-	-	-	-	2	-	-	1	1	1	1	1	-	1	2	1	-	-	-	-	-	-	-	
Haulers -----	79	2.51	-	-	-	-	3	6	2	2	8	3	1	2	10	12	7	4	3	5	3	-	-	1	-	7		
Time -----	22	1.99	-	-	-	-	3	6	2	2	3	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-		
Incentive -----	57	2.71	-	-	-	-	-	-	-	-	5	3	1	2	10	6	7	4	3	5	3	-	-	1	-	4		
Janitors, porters, or cleaners ^{3a/} -----	32	1.82	-	-	-	-	3	6	1	8	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Laborers, material handling, dry work ^{3a/} -----	46	2.15	-	-	-	-	1	5	3	4	2	12	5	2	10	1	-	-	-	-	1	-	-	-	-	-		
Laborers, material handling, wet work -----	47	2.09	-	-	-	-	-	6	1	28	2	-	1	3	-	-	-	-	-	4	-	1	1	-	-	-		
Time -----	38	1.93	-	-	-	-	-	6	1	28	2	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Incentive -----	6	2.03	-	-	-	-	-	-	3	-	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-		
Liquor men ^{3a/} -----	6	2.03	-	-	-	-	-	-	3	-	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-		
Measuring-machine operators ^{3a/} -----	32	2.33	-	-	-	-	3	-	3	6	-	2	1	-	6	4	3	2	-	-	-	1	-	-	-	-		
Mechanics, maintenance ^{3a/} -----	35	2.56	-	-	-	-	-	-	-	-	-	-	3	1	5	13	7	6	-	-	-	-	-	-	-	-		
Seasoners, machine -----	107	2.31	-	-	-	-	-	-	3	24	3	1	5	23	17	23	6	2	-	-	-	-	-	-	-	-		
Time -----	50	2.13	-	-	-	-	-	-	2	24	2	1	-	16	1	4	-	-	-	-	-	-	-	-	-	-		
Incentive -----	57	2.47	-	-	-	-	-	-	1	-	1	-	5	7	16	19	6	2	-	-	-	-	-	-	-	-		
Setters-out, machine ^{3a/} -----	96	2.43	-	-	-	-	-	-	1	6	3	10	16	11	10	15	9	5	3	1	2	4	-	-	-	-		
Shaving-machine operators ^{3b/} -----	92	2.59	-	-	-	-	-	1	1	-	8	7	5	2	6	9	20	17	-	5	3	2	1	2	2	1		
Automatic ^{3b/} -----	67	2.55	-	-	-	-	-	1	1	-	8	7	4	2	6	7	12	6	-	4	1	2	1	2	2	1		
Hand operated ^{3b/} -----	25	2.70	-	-	-	-	-	-	-	-	-	-	1	-	2	8	11	-	1	2	-	-	-	-	-	-		
Sorters, finished leather -----	50	2.35	-	-	-	-	-	1	-	-	3	4	22	2	7	2	2	2	4	-	-	1	-	-	-	-		
Time -----	36	2.23	-	-	-	-	-	1	-	-	3	4	21	2	5	-	-	-	-	-	-	-	-	-	-	-		
Incentive -----	14	2.68	-	-	-	-	-	-	-	-	-	-	1	-	2	2	2	4	-	-	-	1	-	-	-	-		
Sorters, hide house ^{3b/} -----	7	2.61	-	-	-	-	-	-	-	-	-	-	-	1	1	1	2	2	-	-	-	-	-	-	-	-		
Splitting-machine operators ^{3b/} -----	73	2.45	-	-	-	-	-	3	6	1	11	4	2	3	4	6	10	12	2	3	1	1	2	2	-	-		

See footnotes at end of table.

Table 19. Occupational Earnings: Wisconsin—Continued

(Number and average straight-time hourly earnings¹ of workers in selected occupations in leather tanning and finishing establishments, March 1963)

Occupation and sex	Number of workers	Average hourly earnings ¹	Number of workers receiving straight-time hourly earnings of—																									
			\$1.10 and under \$1.20	\$1.20	\$1.30	\$1.40	\$1.50	\$1.60	\$1.70	\$1.80	\$1.90	\$2.00	\$2.10	\$2.20	\$2.30	\$2.40	\$2.50	\$2.60	\$2.70	\$2.80	\$2.90	\$3.00	\$3.10	\$3.20	\$3.30	\$3.40	\$3.50 and over	
<u>Selected production occupations—men</u>																												
Continued																												
Stakers, machine	122	\$2.37	-	-	-	-	-	5	17	5	3	2	2	6	7	13	28	17	8	3	1	2	1	2	-	-	-	-
Time	24	1.89	-	-	-	-	-	-	12	5	2	2	-	1	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Incentive	98	2.48	-	-	-	-	-	5	5	-	1	-	2	5	5	13	28	17	8	3	1	2	1	2	-	-	-	-
Tackers, togglers, and pasters	260	2.60	-	-	-	-	-	6	12	8	2	10	7	2	23	43	11	22	41	19	14	1	9	1	28	1	-	-
Incentive	251	2.63	-	-	-	-	-	3	6	8	2	10	7	2	23	43	11	22	41	19	14	1	9	1	28	1	-	-
Pasters ^{3b/}	202	2.72	-	-	-	-	-	3	3	3	3	-	2	3	1	11	41	10	21	31	19	14	1	9	1	28	1	-
Togglers ^{3b/}	58	2.19	-	-	-	-	-	3	9	5	2	8	4	1	12	2	1	10	-	-	-	-	-	-	-	-	-	-
Trimmers, beam or hide house, hand ^{3b/}	51	2.51	-	-	-	-	6	-	-	-	1	-	-	-	5	8	13	2	3	4	5	2	-	-	-	1	1	-
Trimmers, dry ^{3b/}	28	2.30	-	-	-	-	-	-	3	-	6	2	1	1	-	2	9	2	-	2	-	-	-	-	-	-	-	-
Unhairing-machine operators ^{3b/}	33	2.56	-	-	-	-	-	3	-	-	-	4	1	-	-	4	4	-	7	2	-	7	-	1	-	-	-	-
<u>Selected production occupations—women</u>																												
Embossing- or plating-press operators ^{3b/}	28	2.02	-	-	-	-	-	2	-	5	7	5	3	5	-	1	-	-	-	-	-	-	-	-	-	-	-	-
Measuring-machine operators ^{3b/}	23	1.97	-	-	-	-	-	5	-	2	2	10	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Seasoners, hand ^{3b/}	21	2.08	-	-	-	-	-	4	-	1	2	3	3	3	2	3	-	-	-	-	-	-	-	-	-	-	-	-
Seasoners, machine ^{3b/}	31	2.09	-	-	-	-	-	4	2	-	-	12	5	-	2	1	5	-	-	-	-	-	-	-	-	-	-	-
Trimmers, dry ^{3a/}	31	1.85	-	-	5	-	4	4	2	1	6	-	3	1	1	1	2	1	-	-	-	-	-	-	-	-	-	-
<u>Selected office occupations—men</u>																												
Clerks, general	6	2.06	-	-	-	-	-	-	1	-	2	1	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	-
<u>Selected office occupations—women</u>																												
Clerks, general	31	1.96	-	5	-	-	-	1	1	7	4	3	-	5	-	-	3	-	2	-	-	-	-	-	-	-	-	-
Clerks, payroll	12	2.03	-	-	-	3	-	1	-	-	1	-	-	4	-	3	-	-	-	-	-	-	-	-	-	-	-	-
Stenographers, general	7	1.85	-	-	-	1	-	-	3	1	-	1	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-

¹ Excludes premium pay for overtime and for work on weekends, holidays, and late shifts.² Includes workers in classification in addition to those shown separately.³ Insufficient data to warrant presentation of separate averages by method of wage payment; (a) all or predominantly timeworkers, and (b) all or predominantly incentive workers.⁴ Workers were distributed as follows: 6 at \$3.60 to \$3.70; and 1 at \$3.70 to \$3.80.

Table 20. Scheduled Weekly Hours

(Percent of production and office workers in leather tanning and finishing establishments by scheduled weekly hours of day-shift workers,¹ United States, selected regions, States, and areas, March 1963)

Weekly hours	United states ²	Regions					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Production workers														
All workers	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Under 40 hours	2	-	5	-	-	1	3	-	-	-	-	23	8	-
40 hours	92	100	92	82	100	84	81	100	100	78	100	77	78	100
45 hours	3	-	-	-	-	12	-	-	-	22	-	-	-	-
48 hours	2	-	2	18	-	-	-	-	-	-	-	-	14	-
50 hours	1	-	-	-	-	4	16	-	-	-	-	-	-	-
Office workers														
All workers	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Under 35 hours	3	-	8	-	-	1	5	-	-	-	-	-	13	15
35 hours	8	15	12	-	-	2	7	12	-	-	23	-	52	6
Over 35 and under 37½ hours	3	-	8	-	-	2	10	-	-	-	-	-	10	23
37½ hours	7	1	12	47	-	4	-	-	-	5	2	-	14	46
Over 37½ and under 40 hours	1	3	-	-	-	-	-	-	-	-	-	-	-	-
40 hours	77	79	60	47	100	91	78	76	100	94	75	100	21	11
Over 40 hours	1	2	-	7	-	1	-	12	-	2	-	-	-	-

¹ Data relate to predominant work schedule of full-time day-shift workers in each establishment.

² Includes data for regions in addition to those shown separately.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 21. Shift Differential Provisions

(Percent of production workers by shift differential provisions¹ in leather tanning and finishing establishments, United States, selected regions, States, and areas, March 1963)

Shift differential	United States ²	Regions					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Second shift														
Workers in establishments having provisions for second shifts	86.7	93.3	85.1	61.7	70.3	91.3	100.0	88.3	100.0	88.0	100.0	58.0	69.8	99.1
With shift differential	74.4	76.8	80.5	38.3	16.9	88.7	100.0	18.8	100.0	83.0	100.0	31.8	69.8	73.9
Uniform cents per hour	68.6	70.0	69.5	38.3	16.9	85.7	98.9	18.8	100.0	83.0	100.0	13.4	69.8	50.0
3 cents	1.7	-	-	4.6	-	4.8	-	-	-	9.4	-	-	-	-
4 cents	4.3	-	-	-	-	17.1	-	-	-	24.6	-	-	-	-
5 cents	53.4	67.1	54.5	33.7	16.9	46.8	85.9	18.8	100.0	29.3	100.0	13.4	36.3	50.0
6 cents	1.5	-	2.5	-	-	3.3	13.0	-	-	-	-	-	-	-
7 cents9	-	-	-	-	3.5	-	-	-	-	-	-	-	-
7½ cents	1.1	-	1.3	-	-	3.0	-	-	-	5.9	-	-	7.6	-
8 cents	1.8	-	-	-	-	7.1	-	-	-	13.9	-	-	-	-
10 cents	3.9	2.9	11.2	-	-	-	-	-	-	-	-	-	25.9	-
Uniform percentage	4.9	6.9	7.8	-	-	3.1	1.1	-	-	-	-	-	-	24.0
5 percent	3.7	2.8	7.8	-	-	2.8	-	-	-	-	-	-	-	24.0
10 percent	1.3	4.1	-	-	-	.3	1.1	-	-	-	-	-	-	-
Paid lunch period (not given first-shift workers)9	-	3.2	-	-	-	-	-	-	-	-	18.4	-	-
With no shift differential	12.3	16.5	4.6	23.4	53.3	2.6	-	69.5	-	5.0	-	26.2	-	25.1
Third or other late shift														
Workers in establishments having provisions for third or other late shifts	73.7	85.4	64.7	41.6	16.9	91.3	100.0	72.3	100.0	88.0	100.0	18.4	27.6	68.9
With shift differential	67.7	72.7	64.7	32.6	16.9	88.7	100.0	18.8	100.0	83.0	100.0	18.4	27.6	59.2
Uniform cents per hour	63.9	70.0	56.5	32.6	16.9	85.7	98.9	18.8	100.0	83.0	100.0	-	27.6	43.8
3 cents4	-	-	4.6	-	-	-	-	-	-	-	-	-	-
5 cents	12.5	-	23.3	17.5	-	9.8	27.3	-	-	-	-	-	4.5	23.3
6 cents	5.2	-	-	5.9	-	18.2	14.7	-	-	19.4	-	-	-	-
7 cents	2.7	-	-	-	-	10.6	30.1	-	-	5.8	-	-	-	-
7½ cents	16.1	38.0	11.9	4.6	-	4.5	-	7.2	43.2	-	63.2	-	-	20.5
8 cents	11.6	24.3	2.5	-	16.9	11.5	15.7	11.5	30.8	14.6	36.8	-	-	-
9 cents	1.8	-	-	-	-	7.0	-	-	-	13.6	-	-	-	-
10 cents	9.4	4.7	18.8	-	-	11.4	11.0	-	26.0	10.0	-	-	23.2	-
12 cents	2.6	-	-	-	-	10.2	-	-	-	19.7	-	-	-	-
15 cents	1.5	2.9	-	-	-	2.5	-	-	-	-	-	-	-	-
Uniform percentage	3.0	2.8	5.0	-	-	3.1	1.1	-	-	-	-	-	-	15.4
5 percent7	-	-	-	-	2.8	-	-	-	-	-	-	-	-
7½ percent	1.4	-	5.0	-	-	-	-	-	-	-	-	-	-	15.4
10 percent9	2.8	-	-	-	.3	1.1	-	-	-	-	-	-	-
Paid lunch period (not given first-shift workers)9	-	3.2	-	-	-	-	-	-	-	-	18.4	-	-
With no shift differential	6.0	12.7	-	9.1	-	2.6	-	53.6	-	5.0	-	-	-	9.7

¹ Refers to policies of establishments either currently operating late shifts or having provisions covering late shifts.² Includes data for regions in addition to those shown separately.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 22. Shift Differential Practices

(Percent of production workers employed on late shifts in leather tanning and finishing establishments by amount of pay differential, United States, selected regions, States, and areas, March 1963)

Shift differential	United States ¹	Regions					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Second shift														
Workers employed on second shift.....	9.9	13.0	5.8	2.5	12.4	14.0	10.4	11.0	24.4	16.8	11.2	8.9	3.1	4.1
Receiving shift differential	8.6	11.0	5.4	.8	3.3	13.8	10.4	2.5	24.4	16.4	11.2	6.6	3.1	2.2
Uniform cents per hour	7.8	10.4	3.8	.8	3.3	13.2	10.2	2.5	24.4	16.4	11.2	-	3.1	.8
3 cents2	-	-	.6	-	.4	-	-	-	.7	-	-	-	-
4 cents7	-	-	-	-	2.9	-	-	-	3.5	-	-	-	-
5 cents	5.8	10.0	2.6	.2	3.3	7.3	7.9	2.5	24.4	8.6	11.2	-	2.5	.8
6 cents3	-	.5	-	-	.6	-	-	-	-	-	-	-	-
7 cents1	-	-	-	-	.2	2.3	-	-	-	-	-	-	-
7½ cents1	-	-	-	-	.3	-	-	-	.6	-	-	-	-
8 cents4	-	-	-	-	-	-	-	-	3.0	-	-	-	-
10 cents3	.3	.7	-	-	-	-	-	-	-	-	-	.6	-
Uniform percentage5	.7	.4	-	-	.6	.2	-	-	-	-	-	-	1.3
5 percent4	.5	.4	-	-	.5	-	-	-	-	-	-	-	1.3
10 percent1	.2	-	-	-	.1	.2	-	-	-	-	-	-	-
Paid lunch period (not given first-shift workers)3	-	1.2	-	-	-	-	-	-	-	-	6.6	-	-
Receiving no shift differential	1.4	2.0	.4	1.8	9.0	.2	-	8.5	-	.4	-	2.2	-	1.9
Third or other late shift														
Workers employed on third or other late shift	2.1	3.1	1.0	.2	.7	3.1	1.1	5.3	4.8	4.4	1.9	2.6	.5	.3
Receiving shift differential	1.7	2.0	1.0	-	.7	3.0	1.1	.5	4.8	4.2	1.9	2.6	.5	-
Uniform cents per hour	1.5	1.8	.5	-	.7	2.9	1.1	.5	4.8	4.2	1.9	-	.5	-
5 cents	(²)	-	-	-	-	-	-	-	-	-	-	-	-	-
6 cents1	-	-	-	-	.5	-	-	-	.5	-	-	-	-
7 cents1	-	-	-	-	.5	1.1	-	-	.5	-	-	-	-
7½ cents2	.3	.3	-	-	-	-	.2	.1	-	.6	-	-	-
8 cents4	.8	-	-	.7	.3	-	.3	1.1	.6	1.3	-	-	-
9 cents1	-	-	-	-	.4	-	-	-	.7	-	-	-	-
10 cents4	.7	.3	-	-	.5	-	-	3.6	.8	-	-	.5	-
12 cents1	-	-	-	-	.6	-	-	-	-	-	-	-	-
15 cents	(²)	-	-	-	-	.1	-	-	-	1.1	-	-	-	-
Uniform percentage1	.2	-	-	-	.1	-	-	-	-	-	-	-	-
5 percent	(²)	-	-	-	-	.1	-	-	-	-	-	-	-	-
10 percent	(²)	.2	-	-	-	-	-	-	-	-	-	-	-	-
Paid lunch period (not given first-shift workers)1	-	.5	-	-	-	-	-	-	-	-	2.6	-	-
Receiving no shift differential4	1.1	-	.2	-	.1	-	4.8	-	.3	-	-	-	.3

¹ Includes data for regions in addition to those shown separately.² Less than 0.05 percent.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 23. Paid Holidays

(Percent of production and office workers in leather tanning and finishing establishments with formal provisions for paid holidays, United States, selected regions, States, and areas, March 1963)

Number of paid holidays	United States ¹	Regions					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Production workers														
All workers	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays	96	98	100	88	73	97	100	92	100	94	100	100	100	100
3 days	1	2	-	-	5	-	-	9	-	-	-	-	-	-
4 days	(²)	-	1	-	3	-	-	-	-	-	-	-	-	-
5 days	4	7	-	-	31	-	-	30	-	-	-	-	-	-
6 days	19	14	14	22	-	34	29	28	-	27	-	4	14	1
6 days plus 2 half days	10	-	-	-	-	40	44	-	-	47	-	-	-	-
7 days	28	14	47	58	17	16	27	14	50	6	-	70	55	41
7 days plus 1 half day	(²)	-	1	-	-	-	-	-	-	-	-	-	4	-
7 days plus 2 half days	(²)	1	-	-	-	-	-	-	-	-	-	-	-	-
8 days	11	5	15	8	17	7	-	-	13	14	-	25	16	-
8 days plus 2 half days	2	-	7	-	-	-	-	-	-	-	-	-	-	21
9 days	18	48	15	-	-	-	-	12	37	-	88	-	9	37
10 days	2	7	-	-	-	-	-	-	-	-	12	-	-	-
Workers in establishments providing no paid holidays	4	2	-	12	27	3	-	8	-	6	-	-	-	-
Office workers														
All workers	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing paid holidays	99	100	100	100	97	100	100	100	100	100	100	100	100	100
3 days	1	1	-	-	6	-	-	6	-	-	-	-	-	-
4 days	1	2	-	-	2	-	-	12	-	-	-	-	-	-
5 days	5	2	-	3	61	-	-	16	-	-	-	-	-	-
6 days	17	12	13	25	-	27	15	33	-	22	-	31	7	1
6 days plus 2 half days	13	-	-	-	-	47	58	-	-	55	-	-	-	-
7 days	25	9	48	68	12	16	27	16	44	7	-	69	66	30
7 days plus 1 half day	(²)	-	1	-	-	-	-	-	-	-	-	-	5	-
7 days plus 2 half days	1	1	2	-	-	-	-	-	-	-	-	-	-	6
8 days	11	6	15	3	16	10	-	-	26	17	-	-	9	24
8 days plus 2 half days	(²)	-	1	-	-	-	-	-	-	-	-	-	-	2
9 days	22	60	15	-	-	-	-	18	30	-	93	-	13	23
9 days plus 1 half day	1	-	5	-	-	-	-	-	-	-	-	-	-	15
9 days plus 2 half days	(²)	1	-	-	-	-	-	-	-	-	1	-	-	-
10 days	2	7	(²)	-	-	-	-	-	-	-	6	-	-	-
Workers in establishments providing no paid holidays	(²)	-	-	-	3	-	-	-	-	-	-	-	-	-

¹ Includes data for regions in addition to those shown separately.² Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 24. Paid Vacations

(Percent of production and office workers in leather tanning and finishing establishments with formal provisions for paid vacations after selected periods of service, United States, selected regions, States, and areas, March 1963)

Vacation policy	United States ¹	Region					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Production workers														
All workers -----	100	100	100	100	100	100	100	100	100	100	100	100	100	100
<u>Method of payment</u>														
Workers in establishment providing paid vacations -----	99	100	100	100	78	100	100	100	100	100	100	100	100	100
Length-of-time payments -----	83	83	82	95	75	77	100	42	100	80	100	12	96	95
Percentage payment -----	13	9	18	5	3	19	-	27	-	20	-	88	4	5
Flat-sum payment -----	2	7	-	-	-	-	-	31	-	-	-	-	-	-
Other -----	1	-	-	-	-	4	-	-	-	-	-	-	-	-
Workers in establishments providing no paid vacations -----	1	-	-	-	22	-	-	-	-	-	-	-	-	-
<u>Amount of vacation pay²</u>														
<u>After 1 year of service:</u>														
1 week -----	95	100	92	100	78	93	82	100	100	100	100	100	100	100
Over 1 and under 2 weeks -----	1	-	-	-	-	3	-	-	-	-	-	-	-	-
2 weeks -----	3	-	8	-	-	4	17	-	-	-	-	-	-	-
<u>After 3 years of service:</u>														
1 week -----	86	94	81	100	78	86	82	86	100	88	100	100	78	76
Over 1 and under 2 weeks -----	4	4	3	-	-	6	-	14	-	7	-	-	16	-
2 weeks -----	10	2	17	-	-	8	18	-	-	6	-	-	6	24
<u>After 5 years of service:</u>														
1 week -----	7	14	2	15	10	1	-	47	-	-	-	-	12	3
Over 1 and under 2 weeks -----	1	-	-	-	-	4	-	-	-	8	-	-	-	-
2 weeks -----	90	84	98	85	67	94	100	53	100	92	100	100	88	97
3 weeks -----	1	2	-	-	-	-	-	-	-	-	-	-	-	-
<u>After 10 years of service:</u>														
1 week -----	6	12	1	15	10	1	-	47	-	-	-	-	5	3
2 weeks -----	69	84	73	85	67	37	1	47	100	40	97	100	84	68
Over 2 and under 3 weeks -----	4	-	9	-	-	4	-	-	-	8	-	-	4	-
3 weeks -----	21	5	17	-	-	57	99	6	-	52	3	-	7	28
<u>After 12 years of service:</u>														
1 week -----	6	12	1	15	10	1	-	47	-	-	-	-	5	3
2 weeks -----	64	81	57	85	67	37	1	47	100	40	97	88	71	39
Over 2 and under 3 weeks -----	7	-	23	-	-	4	-	-	-	8	-	12	17	30
3 weeks -----	21	7	19	-	-	54	99	6	-	46	3	-	7	28
Over 3 and under 4 weeks -----	1	-	-	-	-	3	-	-	-	6	-	-	-	-
<u>After 15 years of service:</u>														
1 week -----	6	12	1	15	10	1	-	47	-	-	-	-	5	3
2 weeks -----	19	16	31	18	34	6	1	27	14	5	-	75	25	1
Over 2 and under 3 weeks -----	1	-	-	-	-	4	-	-	-	8	-	-	-	-
3 weeks -----	71	72	69	67	34	80	99	26	86	71	100	25	70	96
Over 3 and under 4 weeks -----	2	-	-	-	-	8	-	-	-	16	-	-	-	-
<u>After 20 years of service:</u>														
1 week -----	6	12	1	15	10	1	-	47	-	-	-	-	5	3
2 weeks -----	19	16	31	18	34	6	1	27	14	5	-	75	25	1
Over 2 and under 3 weeks -----	1	-	-	-	-	4	-	-	-	8	-	-	-	-
3 weeks -----	57	51	50	67	17	73	99	15	73	57	63	25	70	38
Over 3 and under 4 weeks -----	1	-	-	-	-	5	-	-	-	10	-	-	-	-
4 weeks -----	15	21	19	-	17	10	-	12	13	20	37	-	-	58
<u>After 25 years of service:</u>														
1 week -----	6	12	1	15	10	1	-	47	-	-	-	-	5	3
2 weeks -----	19	16	31	18	34	6	1	27	14	5	-	75	25	1
Over 2 and under 3 weeks -----	1	-	-	-	-	4	-	-	-	8	-	-	-	-
3 weeks -----	53	51	47	59	17	63	99	15	73	48	63	25	70	38
4 weeks -----	20	21	21	8	17	25	-	12	13	39	37	-	-	58

See footnotes at end of table.

Table 24. Paid Vacations—Continued

(Percent of production and office workers in leather tanning and finishing establishments with formal provisions for paid vacations after selected periods of service, United States, selected regions, States, and areas, March 1963)

Vacation policy	United States ¹	Region					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Office workers														
All workers -----	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Method of payment														
Workers in establishments providing paid vacations -----	99	100	100	100	97	100	100	100	100	100	100	100	100	100
Length-of-time payment -----	96	94	100	100	97	91	100	78	100	87	100	100	100	100
Percentage payment -----	4	4	-	-	-	9	-	6	-	13	-	-	-	-
Flat-sum payment -----	1	2	-	-	-	-	-	16	-	-	-	-	-	-
Workers in establishments providing no paid vacations -----	(³)	-	-	-	3	-	-	-	-	-	-	-	-	-
Amount of vacation pay ²														
After 1 year of service:														
1 week -----	44	35	39	32	69	50	31	55	59	59	21	14	27	32
2 weeks -----	56	65	61	68	28	50	69	45	41	41	79	86	73	67
3 weeks -----	(³)	-	(³)	-	-	-	-	-	-	-	-	-	-	1
After 2 years of service:														
1 week -----	38	35	25	32	69	40	31	55	59	42	21	14	14	8
Over 1 and under 2 weeks -----	(³)	-	1	-	-	-	-	-	-	-	-	-	5	-
2 weeks -----	62	65	73	68	28	60	69	45	41	58	79	86	80	91
3 weeks -----	(³)	-	(³)	-	-	-	-	-	-	-	-	-	-	1
After 3 years of service:														
1 week -----	30	35	25	32	69	21	31	55	59	17	21	14	14	8
Over 1 and under 2 weeks -----	3	-	1	-	-	12	-	-	-	20	-	-	5	-
2 weeks -----	66	65	73	68	28	68	69	45	41	64	79	86	80	91
3 weeks -----	(³)	-	(³)	-	-	-	-	-	-	-	-	-	-	1
After 5 years of service:														
1 week -----	3	7	1	-	8	1	-	39	-	-	-	-	4	-
2 weeks -----	94	90	92	100	89	99	100	61	100	100	100	100	71	99
3 weeks -----	3	3	7	-	-	-	-	-	-	-	-	-	25	1
After 10 years of service:														
1 week -----	3	7	-	-	8	1	-	39	-	-	-	-	-	-
2 weeks -----	76	88	65	100	39	63	41	61	100	59	96	100	70	56
Over 2 and under 3 weeks -----	1	-	4	-	-	-	-	-	-	-	-	-	5	-
3 weeks -----	20	5	31	-	-	36	59	-	-	42	4	-	25	44
After 15 years of service:														
1 week -----	3	7	-	-	8	1	-	39	-	-	-	-	-	-
2 weeks -----	27	14	32	30	61	25	41	33	7	14	5	61	46	-
3 weeks -----	68	79	68	70	28	65	59	27	93	72	95	39	54	100
Over 3 and under 4 weeks -----	2	-	-	-	-	9	-	-	-	15	-	-	-	-
After 20 years of service ⁴														
1 week -----	3	7	-	-	8	1	-	39	-	-	-	-	-	-
2 weeks -----	27	14	32	30	61	25	41	33	7	14	5	61	46	-
3 weeks -----	45	34	49	70	12	55	59	10	67	55	30	39	54	55
4 weeks -----	25	45	18	-	16	19	-	18	26	32	65	-	-	45

¹ Includes data for regions in addition to those shown separately.² Vacation payments such as percent of annual earnings and flat-sum amounts were converted to an equivalent time basis. Periods of service were arbitrarily chosen and do not necessarily reflect the individual establishment provisions for progression. For example, changes in proportions indicated at 5 years may include changes in provisions occurring between 3 and 5 years.³ Less than 0.5 percent.⁴ Vacation provisions were virtually the same after longer periods of service.

NOTE: Because of rounding, sums of individual items may not equal totals.

Table 25. Health, Insurance, Severance, and Pension Plans

(Percent of production and office workers in leather tanning and finishing establishments with specified health, insurance, severance, and pension plans, United States, selected regions, States, and areas, March 1963)

Type of plan ¹	United States ²	Regions					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Production workers														
All workers -----	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:														
Life insurance -----	94	94	96	100	61	94	87	86	100	100	100	100	79	100
Accidental death and dismemberment insurance -----	51	59	45	44	27	48	55	60	69	48	61	100	44	30
Sickness and accident insurance or sick leave or both ³ -----	89	91	100	82	39	87	86	78	100	89	100	100	100	100
Sickness and accident insurance -----	79	70	100	82	22	87	86	66	87	89	63	100	100	100
Sick leave (full pay, no waiting period) -----	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sick leave (partial pay or waiting period) -----	10	21	2	7	17	-	-	12	13	-	37	-	-	-
Hospitalization insurance -----	96	93	100	100	95	97	100	92	100	94	100	100	100	100
Surgical insurance -----	96	93	99	97	95	97	100	92	100	94	100	100	95	97
Medical insurance -----	73	90	77	73	73	48	28	92	82	46	100	100	77	97
Catastrophe insurance -----	11	17	9	6	-	9	1	53	-	6	-	-	-	-
Retirement pension -----	54	56	64	51	34	47	83	12	40	20	92	86	35	68
Retirement severance pay -----	12	22	-	-	17	20	13	12	17	32	37	-	-	-
No health, insurance, severance, or pension plan -----	1	2	-	-	5	-	-	8	-	-	-	-	-	-
Office workers														
All workers -----	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments providing:														
Life insurance -----	92	94	96	100	37	98	97	88	100	100	98	100	82	100
Accidental death and dismemberment insurance -----	42	42	43	45	9	45	73	55	59	44	33	100	21	50
Sickness and accident insurance or sick leave or both ³ -----	85	91	100	92	34	84	97	76	100	77	98	100	100	100
Sickness and accident insurance -----	59	47	89	83	18	54	97	59	74	36	32	100	100	76
Sick leave (full pay, no waiting period) -----	32	44	25	18	28	35	-	18	26	47	65	8	9	48
Sick leave (partial pay or waiting period) -----	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hospitalization insurance -----	95	92	100	100	98	97	100	94	100	95	100	100	100	100
Surgical insurance -----	95	92	100	93	98	97	100	94	100	95	100	100	100	96
Medical insurance -----	76	90	82	67	94	52	32	94	85	48	100	100	93	96
Catastrophe insurance -----	21	19	16	5	-	32	-	45	22	33	6	16	-	24
Retirement pension -----	52	53	51	47	28	63	86	18	59	50	65	71	57	49
Retirement severance pay -----	23	44	-	42	16	23	-	18	28	8	65	-	-	7
No health, insurance, severance, or pension plan -----	(4)	1	-	-	2	-	-	6	-	-	-	-	-	-

¹ Includes only those plans for which part of the cost is borne by the employer and excludes legally required plans such as workmen's compensation and social security.

² Includes data for regions in addition to those shown separately.

³ Unduplicated total of workers receiving sick leave or sickness and accident insurance shown separately.

⁴ Less than 0.5 percent.

Table 26. Nonproduction Bonuses

(Percent of production and office workers in leather tanning and finishing establishments with specified types of nonproduction bonuses, United States, selected regions, States, and areas, March 1963)

Type of bonus	United States ¹	Regions					States				Areas			
		New England	Middle Atlantic	Border States	Southeast	Great Lakes	Illinois	Maine	New Hampshire	Wisconsin	Boston	Fulton County (N. Y.)	Newark and Jersey City	Philadelphia-Camden-Wilmington
Production workers														
All workers	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments with nonproduction bonuses	34	25	20	60	22	55	50	58	18	56	-	18	30	56
Christmas or yearend	28	13	18	60	22	43	49	27	10	41	-	9	30	56
Profit sharing	7	12	2	-	-	11	1	31	9	16	-	9	-	-
Other	(²)	-	-	-	-	1	-	-	-	-	-	-	-	-
Workers in establishments with no nonproduction bonuses	66	75	80	40	78	45	50	42	82	44	100	82	70	44
Office workers														
All workers	100	100	100	100	100	100	100	100	100	100	100	100	100	100
Workers in establishments with nonproduction bonuses	39	30	35	67	3	59	14	49	20	70	21	41	52	61
Christmas or yearend	33	21	33	67	3	49	14	33	11	57	16	35	52	61
Profit sharing	6	9	2	-	-	9	-	16	9	14	5	6	-	-
Other	(²)	-	-	-	-	1	-	-	-	-	-	-	-	-
Workers in establishments with no nonproduction bonuses	61	70	65	33	97	41	86	51	80	30	79	59	48	39

¹ Includes data for regions in addition to those shown separately.

² Less than 0.5 percent.

NOTE: Because of rounding, sums of individual items may not equal totals.

Appendix A: Scope and Method of Survey

Scope of Survey

The survey covered leather tanning and finishing establishments primarily engaged in tanning, currying, and finishing hides and skins into leather (industry group 3111, except leather converters, as defined in the 1957 edition of the Standard Industrial Classification Manual, prepared by the Bureau of the Budget).

The establishments studied were selected from those with total employment of 20 or more workers at the time of reference of the data used in compiling the universe lists.

The number of establishments and workers actually studied by the Bureau as well as the number estimated to be in the industry during the payroll period studied are shown in the table below.

Estimated number of establishments and workers within scope of survey and number studied, leather tanning and finishing industry, March 1963

Region, ¹ State, and area	Number of establishments ²		Workers in establishments			Total studied ³
	Within scope of study	Studied	Within scope of study			
			Total ³	Production workers	Office workers	
United States ⁴ -----	259	151	29,848	25,493	1,201	23,899
New England ⁵ -----	99	48	8,918	7,586	368	7,022
New Hampshire -----	14	9	1,588	1,383	46	1,381
Maine -----	14	10	2,034	1,799	51	1,824
Boston (Peabody, Salem, and Lynn), Mass. ⁶ -----	51	21	3,983	3,299	214	2,942
Middle Atlantic ⁵ -----	74	45	8,095	6,938	302	6,437
Fulton County, N. Y. -----	17	11	1,413	1,208	51	1,061
Newark and Jersey City ⁷ -----	26	13	1,429	1,189	56	1,057
Philadelphia, Pa.—Camden, N. J.—Wilmington, Del. ⁸ -----	15	12	2,619	2,267	109	2,339
Border States -----	19	16	2,765	2,439	60	2,450
Southeast -----	9	8	1,380	1,198	89	1,156
Great Lakes ⁵ -----	46	30	7,685	6,462	339	6,471
Illinois -----	11	9	1,891	1,634	59	1,590
Wisconsin -----	23	12	4,004	3,331	200	3,212

¹ The regions used in this study include: New England—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont; Middle Atlantic—New Jersey, New York, and Pennsylvania; Border States—Delaware, District of Columbia, Kentucky, Maryland, Virginia, and West Virginia; Southeast—Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Tennessee; and Great Lakes—Illinois, Indiana, Michigan, Minnesota, Ohio, and Wisconsin.

² Includes only establishments with 20 or more workers at the time of reference of the data used in compiling the universe lists.

³ Includes executive, professional, and other workers excluded from the production and office worker categories shown separately.

⁴ Includes data for regions in addition to those shown separately. Alaska and Hawaii were not included in the study.

⁵ Includes data for States or areas in addition to those shown separately.

⁶ Includes Suffolk County, 15 communities in Essex County, 29 in Middlesex County, 19 in Norfolk County, and 9 in Plymouth County.

⁷ Includes Essex, Hudson, Morris, and Union Counties, N. J.

⁸ Includes Philadelphia County, Pa.; Camden County, N. J.; and New Castle County, Del. Data for Wilmington, Del., are not included in the data for the Middle Atlantic region but are included in that for the Border States, since Delaware is part of the latter region.

Method of Study

Data were obtained by personal visits of Bureau field economists under the direction of the Bureau's Assistant Regional Directors for Wages and Industrial Relations. The survey was conducted on a sample basis. To obtain appropriate accuracy at minimum cost, a greater proportion of large than of small establishments was studied. In combining the data, however, all establishments were given their appropriate weight. All estimates are presented, therefore, as relating to all establishments in the industry, excluding only those below the minimum size at the time of reference of the universe data.

Establishment Definition

An establishment, for purposes of this study, is defined as a single physical location where industrial operations are performed. An establishment is not necessarily identical with the company, which may consist of one or more establishments.

Employment

The estimates of the number of workers within the scope of the study presented in this report are intended as a general guide to the size and composition of the labor force included in the survey. The advance planning necessary to make a wage survey requires the use of the lists of establishments assembled considerably in advance of the payroll period studied.

Production Workers

The term "production workers," as used in this bulletin, includes working foremen and all nonsupervisory workers engaged in nonoffice functions. Administrative, executive, professional, and technical personnel and force-account construction employees, who were utilized as a separate work force on the firm's own properties, were excluded.

Office Workers

The term "office workers," as used in this bulletin, includes all nonsupervisory office workers and excludes administrative, executive, professional, and technical employees.

Occupations Selected for Study

Occupational classification was based on a uniform set of job descriptions designed to take account of interestablishment and interarea variations in duties within the same job. (See appendix B for these job descriptions.) The occupations were chosen for their numerical importance, their usefulness in collective bargaining, or their representativeness of the entire job scale in the industry. Working supervisors, apprentices, learners, beginners, trainees, handicapped, part-time, temporary, and probationary workers were not reported in the selected occupations but were included in the data for all production workers.

Wage Data

The wage information relates to average straight-time hourly earnings, excluding premium pay for overtime and for work on weekends, holidays, and late shifts. Incentive payments, such as those resulting from piecework or production bonus systems and cost-of-living bonuses were included as part of the workers' regular pay; but nonproduction bonus payments, such as Christmas or year-end bonuses, were excluded. The hourly earnings of salaried workers were obtained by dividing their straight-time salary by normal rather than actual hours.⁷

⁷ Average hourly rates or earnings for each occupation or other group of workers, such as men, women, or production workers, were obtained by weighting each rate (or hourly earning) by the number of workers receiving the rate.

Comparison with Other Statistics

The straight-time hourly earnings presented in this bulletin differ in concept from the gross average hourly earnings published in the Bureau's monthly hours and earnings series. Unlike the latter, the estimates presented here exclude premium pay for overtime and for work on weekends, holidays, and late shifts. Average earnings are calculated from the weighted data by summing individual hourly earnings and dividing by the number of such individuals. In the monthly series, the sum of the man-hour totals reported by establishments in the industry is divided into the reported payroll totals.

Size of Community

Tabulations by size of community pertain to metropolitan and nonmetropolitan areas. The term "metropolitan area," as used in this bulletin, refers to the Standard Metropolitan Statistical Areas established under the sponsorship of the Bureau of the Budget.

Except in New England, a Standard Metropolitan Statistical Area is defined as a county or group of contiguous counties which contains at least 1 city of 50,000 inhabitants or more. Contiguous counties to the one containing such a city are included in a Standard Metropolitan Statistical Area if, according to certain criteria, they are essentially metropolitan in character and are socially and economically integrated with the central city. In New England, where the city and town are administratively more important than the county, they are the units used in defining Standard Metropolitan Statistical Areas.

Labor-Management Agreements

Separate wage data are presented where possible, for establishments with (1) a majority of the production workers covered by labor-management contracts, and (2) none or a minority of the production workers covered by labor-management contracts.

Establishment Practices and Supplementary Wage Provisions

Supplementary benefits and practices were treated statistically on the basis that if formal provisions for supplementary benefits and practices were applicable to half or more of the production (or office) workers in an establishment, the practices or benefits were considered applicable to all such workers. Similarly, if fewer than half of the workers were covered, the practice or benefit was considered nonexistent in the establishment. Because of length-of-service and other eligibility requirements, the proportion of workers receiving the benefits may be smaller than estimated.

Weekly Hours. Data refer to the predominant work schedule for full-time production (or office) workers employed on the day shift, regardless of sex.

Shift Provisions and Practices. Data refer to the provisions in establishments having formal provisions for late-shift operations and to the practices in those establishments operating extra shifts during the payroll period studied.

Paid Holidays. Paid holiday provisions relate to full-day and half-day holidays provided annually.

Paid Vacations. The summary of vacation plans is limited to formal arrangements, excluding informal plans, whereby time off with pay is granted at the discretion of the employer or the supervisor. Payments not on a time basis were converted; for example, a payment of 2 percent of annual earnings was considered the equivalent of 1 week's pay. The periods of service for which data are presented were selected as representative of the most common practices, but they do not necessarily reflect individual establishment provisions for progression. For example, the changes in proportions indicated at 5 years of service include changes in provisions which may have occurred after 4 years.

Health, Insurance, Severance, and Pension Plans. Data are presented for all health, insurance, severance, and pension plans for which all or a part of the cost is borne by the employer excluding only programs required by law, such as workmen's compensation and social security. Among the plans included are those underwritten by a commercial insurance company and those paid directly by the employer from his current operating funds or from a fund set aside for this purpose.

Death benefits are included as a form of life insurance. Sickness and accident insurance is limited to that type of insurance under which predetermined cash payments are made directly to the insured on a weekly or monthly basis during illness or accident disability. Information is presented for all such plans to which the employer contributes at least a part of the cost.

Tabulations of paid sick leave plans are limited to formal plans which provide full pay or a proportion of the worker's pay during absence from work because of illness; informal arrangements have been omitted. Separate tabulations are provided according to (1) plans which provide full pay and no waiting period and (2) plans providing either partial pay or a waiting period.

Medical insurance refers to plans providing for complete or partial payment of doctors' fees. Such plans may be underwritten by a commercial insurance company or a nonprofit organization, or they may be self-insured.

Catastrophe insurance, sometimes referred to as extended medical insurance, includes the plans designed to cover employees in case of sickness or injury involving an expense which goes beyond the normal coverage of hospitalization, medical, and surgical plans.

Tabulations of retirement pensions are limited to plans which provide regular payments upon retirement for the remainder of the worker's life. Data are presented separately for retirement severance pay; i. e., payments made to employees upon retirement.

Nonproduction Bonuses. Nonproduction bonuses are defined for this study as bonuses that depend on factors other than the output of the individual worker or group of workers. Plans that defer payments beyond 1 year were excluded.

Appendix B: Occupational Descriptions

The primary purpose of preparing job descriptions for the Bureau's wage surveys is to assist its field staff in classifying into appropriate occupations workers who are employed under a variety of payroll titles and different work arrangements from establishment to establishment and from area to area. This permits the grouping of occupational wage rates representing comparable job content. Because of this emphasis on interestablishment and interarea comparability of occupational content, the Bureau's job descriptions may differ significantly from those in use in individual establishments or those prepared for other purposes. In applying these job descriptions, the Bureau's field economists are instructed to exclude working supervisors, apprentices, learners, beginners, trainees, handicapped, part-time, temporary, and probationary workers.

Plant jobs

BEAMSTER, HAND

(Scudder, hand)

Removes flesh and last traces of hair from wet hides or skins by placing them on the rounded surface of a beam, and scraping them with a beaming knife.

BUFFER, MACHINE

(Buffing-wheel operator)

Reduces thickness of hides or skins, smooths or polishes them, removes grain, or produces a suede or other finish by means of a revolving abrasive wheel or roll rotating against the hide or skin. The material being buffed is controlled either by hand pressure, foot treadle, or adjustable set screws which govern finished thickness of hide or skin. The work of the operator generally includes the replacing of wornout abrasive.

For wage study purposes, buffers are classified as follows:

Buffer, machine, buzzle (8 inches to 12 inches wide)

Buffer, machine, small automatic (24 inches to 40 inches wide)

Buffer, machine, large automatic (40 inches and over)

Buffer, machine, overshot (built-up buffing wheels, usually less than 8 inches wide)

CARPENTER, MAINTENANCE

Performs the carpentry duties necessary to construct and maintain in good repair building woodwork and equipment such as bins, cribs, counters, benches, partitions, doors, floors, stairs, casings, and trim made of wood in an establishment. Work involves most of the following: Planning and laying out of work from blueprints, drawings, models, or verbal instructions; using a variety of carpenter's handtools, portable power tools, and standard measuring instruments; making standard shop computations relating to dimensions of work; and selecting materials necessary for the work. In general, the work of the maintenance carpenter requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience.

COLORER, FAT LIQUORER, OR OIL-WHEEL OPERATOR

Loads leather, coloring liquor, fat liquor, or oil into drums or wheels, operates equipment for specified length of time, and removes treated leather.

EMBOSSING- OR PLATING-PRESS OPERATOR

(Embosser; finished-leather presser; printer; smooth plater)

Presses designs on the surface of leather on a press equipped with an embossing plate, or finishes the surface of leather on a press equipped with a smooth plate. The work of the operator involves: Selecting and bolting plate to head of press; setting pressure of machine and regulating temperature of plate, according to grade of leather to be handled; and starting machine and feeding leather through press.

FIREMAN, STATIONARY BOILER

Fires stationary boilers to furnish the establishment in which employed with heat, power, or steam. Feeds fuels to fire by hand or operates a mechanical stoker, gas, or oil burner; and checks water and safety valves. May clean, oil, or assist in repairing boilerroom equipment.

FLESHING-MACHINE OPERATOR

(Beamster, machine)

Removes flesh and foreign matter from hides or skins by use of a machine equipped with two rollers, one roller being used for carrying the hide against another roller equipped with spirally placed knife blades.

GLAZING-MACHINE OPERATOR

Puts a gloss on leather by means of a glazing machine. Positions leather on bed of machine, and a mechanical rocker arm draws rounded piece of glass, agate or steel over its surface. May prepare and brush a mixture of oils on some types of leather before glazing.

GRAINING-MACHINE OPERATOR

Softens and brings out natural grain of hides by use of a machine equipped with a plate and cork surfaced moving arms which rub and smooth hides. The work of the operator involves: Starting machine; hanging hide over plate; pressing treadle, which brings arms against hide; pulling hide along so that whole surface is grained; and folding and placing hide on table. May touch up hide by hand.

HAULER

Loads and unloads hides or skins into vats, tanks, or revolving drums filled with liming, deliming, tanning, or oiling solutions and located in the beam house or tan house.

JANITOR, PORTER, OR CLEANER

(Sweeper; charwoman; janitress)

Cleans and keeps in an orderly condition factory working areas and washrooms, or premises of an office, apartment house, or commercial or other establishment. Duties involve a combination of the following: Sweeping, mopping or scrubbing, and polishing floors; removing chips, trash, and other refuse; dusting equipment, furniture, or fixtures; polishing metal fixtures or trimmings; providing supplies and minor maintenance services; and cleaning lavatories, showers, and restrooms. Workers who specialize in window washing are excluded.

LABORER, MATERIAL HANDLING

(Loader and unloader; handler and stacker; shelver; trucker; lamper; stockman or stock helper; warehouseman or warehouse helper)

A worker employed in a warehouse, manufacturing plant, store, or other establishment whose duties involve one or more of the following: Loading and unloading various materials and merchandise on or from freight cars, trucks, or other transporting devices; unpacking, shelving, or placing materials or merchandise in proper storage location; and transporting materials or merchandise by handtruck, car, or wheelbarrow. Longshoremen, who load and unload ships, are excluded.

For wage study purposes, workers are classified as follows:

Laborer, material handling, wet work
Laborer, material handling, dry work

LIQUOR MAN

(Leach-house man; leach-vat operator; liquor maker; liquor mixer)

Prepares tanning liquor, pumps it into tanning vats or drums and tests it frequently to keep it up to the proper strength, adding fresh liquor as necessary.

MEASURING-MACHINE OPERATOR

Measures the area of hides or skins by machine and whose work involves most of the following: Starting machine and feeding hide between rolls which carry it under a series of measuring wheels set on a shaft and connected with a recording dial; recording number of square feet in hide as indicated on dial; setting dial back to zero after measurement has been recorded; and removing and folding hide. May mark number of square feet on back of hide or on outside wrapping of bundle.

MECHANIC, MAINTENANCE

Repairs machinery or mechanical equipment of an establishment. Work involves most of the following: Examining machines and mechanical equipment to diagnose source of trouble; dismantling or partly dismantling machines and performing repairs that mainly involve the use of handtools in scraping and fitting parts; replacing broken or defective parts with items obtained from stock; ordering the production of a replacement part by a machine shop or sending of the machine to a machine shop for major repairs; preparing written specifications for major repairs or for the production of parts ordered from machine shop; and reassembling machines, and making all necessary adjustments for operation. In general, the work of a maintenance mechanic requires rounded training and experience usually acquired through a formal apprenticeship or equivalent training and experience. Excluded from this classification are workers whose primary duties involve setting up or adjusting machines.

ROLLING-MACHINE OPERATOR

Smooths and toughens leather by rolling it under pressure. Places the hide or skin on the table of a rolling machine and presses a treadle to bring the hide up against a rotating roller which moves back and forth over the hide, the hide being shifted around until the whole surface is rolled.

Workers on rolling-jacks similar to those used in glazing are excluded from this classification.

SEASONER, HAND

(Surfacer)

Applies seasoning compounds and mixtures to leather. Dips a brush, swab, or other implement into seasoning mixture, coats leather evenly, and hangs it up to dry.

SEASONER, MACHINE

(Spray seasoning-machine operator; oiling-machine operator)

Feeds stock under a revolving brush or a spray which applies oil or seasoning to leather. May coat the grain side of tanned hides with oil to soften them or with seasoning compounds and mixtures to produce a finish.

SETTER-OUT, MACHINE

(Putter-out, machine; setter, machine)

Removes excess moisture, smooths out wrinkles, and compresses the grain of hides, skins, or leather by means of any of the various types of setting machines.

SHAVING-MACHINE OPERATOR

Shaves wet or dry hides to obtain uniform thickness in a machine that is equipped with spirally placed knives.

For wage study purposes, workers are classified according to type of machine as follows:

Shaving-machine operator, automatic
Shaving-machine operator, hand operated

SORTER, FINISHED LEATHER

Sorts finished leather in accordance with finish, grade, shade, and weight. May use hand gage to determine thickness.

SORTER, HIDE HOUSE

Sorts and grades hides or skins in the hide house in accordance with size, weight, and thickness. May, in addition, count hides or skins and make up packs for the beam house.

SPLITTING-MACHINE OPERATOR

Splits hides into two or more layers by placing edge of hide against a flexible band knife revolving horizontally between two pulleys. May also maintain or make necessary adjustments to the machine.

STAKER, MACHINE

Makes leather soft and pliable by flexing (staking) it in any of the various types of staking machines.

TACKER, TOGGLER, AND PASTER

(Hide stretcher; nailer; stretcher, hand)

Stretches wet hides or skins and fastens them to boards, frames, or wall with tacks, toggler clamps, or paste to dry them and make them smooth. May, in addition, remove hides or skins when drying is completed.

For wage study purposes, workers are classified as follows:

Tacker
Toggler
Paster

TRIMMER, BEAM OR HIDE HOUSE, HAND

Cuts off ragged edges and unusable parts from hides or skins, using a hand knife. May, in addition, split hides into sides.

TRIMMER, DRY

(Block trimmer)

Cuts off ragged or rough edges from leather using a hand knife or scissors.

UNHAIRING-MACHINE OPERATOR

Removes hair from hides, using a machine equipped with a spirally bladed roller, spirally bladed knife, or a scraper blade.

Office jobsCLERK, GENERAL

Is typically required to perform a variety of office operations, usually because of impracticability of specialization in a small office or because versatility is essential in meeting peak requirements in larger offices. The work generally involves the use of independent judgment in tending to a pattern of office work from day to day, as well as knowledge relating to phases of office work that occur only occasionally. For example, the range of operations performed may entail all or some combination of the following: Answering correspondence, preparing bills and invoices, posting to various records, preparing payrolls, filing, etc. May operate various office machines and type as the work requires.

CLERK, PAYROLL

Computes wages of company employees and enters the necessary data on the payroll sheets. Duties involve: Calculating worker's earnings based on time or production records; posting calculated data on payroll sheet, showing information such as worker's name, working days, time, rate, deductions for insurance, and total wages due. May make out paychecks and assist paymaster in making up and distributing pay envelopes. May use a calculating machine.

STENOGRAPHER, GENERAL

Primary duty is to take dictation from one or more persons either in shorthand or by Stenotype or similar machine, involving a normal routine vocabulary, and to transcribe this dictation on a typewriter. May also type from written copy. May maintain files, keep simple records or perform other relatively routine clerical tasks. May operate from a stenographic pool. Does not include transcribing-machine work.

TYPIST

Uses a typewriter to make copies of various material or to make out bills after calculations have been made by another person. May include typing of stencils, mats, or similar materials for use in duplicating processes. May do clerical work involving little special training, such as keeping simple records, filing records and reports, or sorting and distributing incoming mail.

Class A—Performs one or more of the following: Typing material in final form when it involves combining material from several sources or responsibility for correct spelling, syllabication, punctuation, etc., of technical or unusual words or foreign language material; and planning layout and typing of complicated statistical tables to maintain uniformity and balance in spacing. May type routine form letters varying details to suit circumstances.

Class B—Performs one or more of the following: Copy typing from rough or clear drafts; routine typing of forms, insurance policies, etc.; and setting up simple standard tabulations, or copying more complex tables already set up and spaced properly.

INDUSTRY WAGE STUDIES

The following reports cover part of the Bureau's program of industry wage surveys. These reports cover the period 1950 to date and may be obtained free upon request as long as a supply is available. However, those for which a price is shown are available only from the Superintendent of Documents, U.S. Government Printing Office, Washington 25, D. C., or any of its regional sales offices.

I. Occupational Wage Studies

Manufacturing

Apparel:

- Men's Dress Shirts and Nightwear, 1950 - Series 2, No. 80
- Men's and Boys' Dress Shirts and Nightwear, 1954 - BLS Report 74
- *Men's and Boys' Shirts (Except Work Shirts) and Nightwear, 1956 - BLS Report 116
- Men's and Boys' Shirts (Except Work Shirts) and Nightwear, 1961 - BLS Bulletin 1323 (40 cents)
- Men's and Boys' Suits and Coats, 1958 - BLS Report 140
- Women's and Misses' Coats and Suits, 1957 - BLS Report 122
- Women's and Misses' Dresses, 1960 - BLS Report 193
- Work Clothing, 1953 - BLS Report 51
- Work Clothing, 1961 - BLS Bulletin 1321 (35 cents)
- *Work Shirts, 1955 and 1956 - BLS Report 115
- *Work Shirts, 1957 - BLS Report 124

Chemicals and Petroleum:

- Fertilizer, 1949-50 - Series 2, No. 77
- *Fertilizer Manufacturing, 1955 and 1956 - BLS Report 111
- *Fertilizer Manufacturing, 1957 - BLS Report 132
- Industrial Chemicals, 1951 - Series 2, No. 87
- Industrial Chemicals, 1955 - BLS Report 103
- Paints and Varnishes, 1961 - BLS Bulletin 1318 (30 cents)
- Petroleum Production and Refining, 1951 - Series 2, No. 83
- Petroleum Refining, 1959 - BLS Report 158
- Synthetic Fibers, 1958 - BLS Report 143

Food:

- Candy and Other Confectionery Products, 1960 - BLS Report 195
- *Canning and Freezing, 1955 and 1956 - BLS Report 117
- *Canning and Freezing, 1957 - BLS Report 136
- Distilled Liquors, 1952 - Series 2, No. 88
- Flour and Other Grain Mill Products, 1961 - BLS Bulletin 1337 (30 cents)
- Fluid Milk Industry, 1960 - BLS Report 174
- *Raw Sugar, 1955 and 1956 - BLS Report 117
- *Raw Sugar, 1957 - BLS Report 136

Leather:

- Footwear, 1953 - BLS Report 46
- *Footwear, 1955 and 1956 - BLS Report 115
- Footwear, 1957 - BLS Report 133
- Footwear, 1962 - BLS Bulletin 1360 (45 cents)
- Leather Tanning and Finishing, 1954 - BLS Report 80
- Leather Tanning and Finishing, 1959 - BLS Report 150

Lumber and Furniture:

- Household Furniture, 1954 - BLS Report 76
- Lumber in the South, 1949 and 1950 - Series 2, No. 76
- Southern Lumber Industry, 1953 - BLS Report 45
- *Southern Sawmills, 1955 and 1956 - BLS Report 113
- *Southern Sawmills, 1957 - BLS Report 130
- West Coast Sawmilling, 1952 - BLS Report 7
- West Coast Sawmilling, 1959 - BLS Report 156
- Wood Household Furniture, Except Upholstered, 1959 - BLS Report 152
- *Wooden Containers, 1955 and 1956 - BLS Report 115
- *Wooden Containers, 1957 - BLS Report 126

Paper and Allied Products:

- Pulp, Paper, and Paperboard, 1952 - Series 2, No. 81
- Pulp, Paper, and Paperboard Mills, 1962 - BLS Bulletin 1341 (40 cents)

Primary Metals, Fabricated Metal Products and Machinery:

- Basic Iron and Steel, 1951 - Series 2, No. 91
- Basic Iron and Steel, 1962 - BLS Bulletin 1358 (30 cents)
- Fabricated Structural Steel, 1957 - BLS Report 123
- Gray Iron Foundries, 1959 - BLS Report 151
- Nonferrous Foundries, 1951 - Series 2, No. 82
- Nonferrous Foundries, 1960 - BLS Report 180
- Machinery Industries, 1953-54 - BLS Bulletin 1160 (40 cents)
- Machinery Industries, 1954-55 - BLS Report 93
- Machinery Manufacturing, 1955-56 - BLS Report 107
- Machinery Manufacturing, 1957-58 - BLS Report 139
- Machinery Manufacturing, 1958-59 - BLS Report 147
- Machinery Manufacturing, 1959-60 - BLS Report 170
- Machinery Manufacturing, 1961 - BLS Bulletin 1309 (30 cents)
- Machinery Manufacturing, 1962 - BLS Bulletin 1352 (40 cents)
- Radio, Television, and Related Products, 1951 - Series 2, No. 84
- Steel Foundries, 1951 - Series 2, No. 85

Rubber and Plastics Products:

- Miscellaneous Plastics Products, 1960 - BLS Report 168

Stone, Clay, and Glass:

- Pressed or Blown Glass and Glassware, 1960 - BLS Report 177
- Structural Clay Products, 1954 - BLS Report 77
- Structural Clay Products, 1960 - BLS Report 172

Textiles:

- Cotton Textiles, 1954 - BLS Report 82
- Cotton Textiles, 1960 - BLS Report 184
- Cotton and Synthetic Textiles, 1952 - Series 2, No. 89
- Hosiery, 1952 - BLS Report 34
- Hosiery, 1962 - BLS Bulletin 1349 (45 cents)
- Miscellaneous Textiles, 1953 - BLS Report 56
- *Processed Waste, 1955 and 1956 - BLS Report 115
- *Processed Waste, 1957 - BLS Report 124
- *Seamless Hosiery, 1955 and 1956 - BLS Report 112
- *Seamless Hosiery, 1957 - BLS Report 129
- Synthetic Textiles, 1954 - BLS Report 87
- Synthetic Textiles, 1960 - BLS Report 192
- Textile Dyeing and Finishing, 1956 - BLS Report 110
- Textile Dyeing and Finishing, 1961 - BLS Bulletin 1311 (35 cents)
- Woolen and Worsted Textiles, 1952 - Series 2, No. 90
- Wool Textiles, 1957 - BLS Report 134

Tobacco:

- Cigar Manufacturing, 1955 - BLS Report 97
- *Cigar Manufacturing, 1956 - BLS Report 117
- Cigar Manufacturing, 1961 - BLS Bulletin 1317 (30 cents)
- Cigarette Manufacturing, 1960 - BLS Report 167
- *Tobacco Stemming and Redrying, 1955 and 1956 - BLS Report 117
- *Tobacco Stemming and Redrying, 1957 - BLS Report 136

Transportation:

- Motor Vehicles and Parts, 1950 - BLS Bulletin 1015 (20 cents)
- Motor Vehicles and Motor Vehicle Parts, 1957 - BLS Report 128
- Railroad Cars, 1952 - Series 2, No. 86

* Studies of the effects of the \$1 minimum wage.

I. Occupational Wage Studies—Continued

Nonmanufacturing

Auto Dealers Repair Shops, 1958 - BLS Report 141
Banking Industry, 1960 - BLS Report 179
Contract Cleaning Services, 1961 - BLS Bulletin 1327 (25 cents)
Crude Petroleum and Natural Gas Production, 1960 -
BLS Report 181
Department and Women's Ready-to-Wear Stores, 1950 -
Series 2, No. 78
Eating and Drinking Places, 1961 - BLS Bulletin 1329 (40 cents)
Electric and Gas Utilities, 1950 - Series 2, No. 79
Electric and Gas Utilities, 1952 - BLS Report 12
Electric and Gas Utilities, 1957 - BLS Report 135
Hospitals, 1960 - BLS Bulletin 1294 (50 cents)
Hotels, 1960 - BLS Report 173
Hotels and Motels, 1961 - BLS Bulletin 1328 (30 cents)
Life Insurance, 1961 - BLS Bulletin 1324 (30 cents)
Power Laundries and Cleaning Services, 1961 -
BLS Bulletin 1333 (45 cents)
Power Laundries and Dry Cleaners, 1960 - BLS Report 178

II. Other Industry Wage Studies

Communications Workers, Earnings in October 1956 - BLS Report 121
Communications Workers, Earnings in October 1957 - BLS Report 138
Communications Workers, Earnings in October 1958 - BLS Report 149
Communications Workers, Earnings in October 1959 - BLS Report 171
Communications, October 1960 - BLS Bulletin 1306 (20 cents)
Communications, 1961 - BLS Bulletin 1343 (20 cents)
Factory Workers' Earnings - Distributions by Straight-Time Hourly Earnings, 1954 - BLS Bulletin 1179 (25 cents)
Factory Workers' Earnings - 5 Industry Groups, 1956 - BLS Report 118
Factory Workers' Earnings - Distribution by Straight-Time Hourly Earnings, 1958 - BLS Bulletin 1252 (40 cents)
Factory Workers' Earnings - Selected Manufacturing Industries, 1959 - BLS Bulletin 1275 (35 cents)
Wages in Nonmetropolitan Areas, South and North Central Regions, October 1960 - BLS Report 190

Retail Trade:

Employee Earnings in Retail Building Materials, Hardware, and Farm Equipment Dealers, June 1961 -
BLS Bulletin 1338-1 (25 cents)
Employee Earnings in Retail General Merchandise Stores, June 1961 - BLS Bulletin 1338-2 (40 cents)
Employee Earnings in Retail Food Stores, June 1961 - BLS Bulletin 1338-3 (35 cents)
Employee Earnings at Retail Automotive Dealers and in Gasoline Service Stations, June 1961 -
BLS Bulletin 1338-4 (40 cents)
Employee Earnings in Retail Apparel and Accessory Stores, June 1961 - BLS Bulletin 1338-5 (40 cents)
Employee Earnings in Retail Furniture, Home Furnishings, and Household Appliance Stores, June 1961 -
BLS Bulletin 1338-6 (40 cents)
Employee Earnings in Miscellaneous Retail Stores, June 1961 - BLS Bulletin 1338-7 (35 cents)
Employee Earnings in Retail Trade, June 1961 (Overall Summary of the Industry) -
BLS Bulletin 1338-8 (45 cents)

GPO 860860

Regional Offices

U. S. Department of Labor
Bureau of Labor Statistics
18 Oliver Street
Boston 10, Mass.

U. S. Department of Labor
Bureau of Labor Statistics
341 Ninth Avenue
New York 1, N. Y.

U. S. Department of Labor
Bureau of Labor Statistics
1371 Peachtree Street, NE.
Atlanta 9, Ga.

U. S. Department of Labor
Bureau of Labor Statistics
1365 Ontario Street
Cleveland 14, Ohio

U. S. Department of Labor
Bureau of Labor Statistics
105 West Adams Street
Chicago 3, Ill.

U. S. Department of Labor
Bureau of Labor Statistics
630 Sansome Street
San Francisco 11, Calif.